
TA1360ANG

2003-01-21 1

 TOSHIBA Bipolar Linear Integrated Circuit Silicon Monolithic

TA1360ANG

YCbCr/YPbPr Signal and Sync Processor for Digital TV, Progressive Scan TV and Double
Scan TV

The TA1360ANG integrates an analog component signal
(YCbCr/YPbPr) processor and sync processor in a 56-pin shrink
DIP plastic package. The IC is ideal for digital TVs, progressive
TVs, and double scan TVs.

The luminance block and the color difference block incorporate
the high performance signal processing circuits. The sync
processor block supports 525I/60, 625I/50, 525P/60, 625P/50,
1125I/50, 1125I/60, 750P/60, (750P/50), PAL100 Hz, NTSC120 Hz,
and SVGA/60(VESA).

The TA1360ANG incorporates the I2C bus. The device can
control various functions via the bus line.

Features

Luminance Block

• Black stretch circuit and DC restoration rate correction circuit
• Dynamic γ correction circuit (gray scale correction)
• SRT (LTI)
• Y group delay correction (shoot balance correction)
• High-bright color circuit
• Color detail enhancer (CDE)
• White pulse limiter (WPL)
• VSM output
Color difference Block

• Fresh color correction
• Dynamic Y/C correction circuit
• Color SRT (CTI)
• Color γ circuit
• Green stretch
• Blue stretch
Text Block

• OSD blending SW
• ACB (only black level)
• Two analog RGB inputs
Synchronization Block

• Horizontal sync (15.75 k, 28.125 k, 31.5 k, 33.75 k, 37.9 k, 45 kHz)
• Vertical sync (525I/P, 625I/P, 750P, 1125I/P, PAL 100 Hz/NTSC 120 Hz
• 2- and 3-level sync separator circuit
• HD/VD input (positive and negative polarities)
• Copy guard
• Vertical blanking

Weight: 5.55 g (typ.)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 2

Block Diagram

DAC2
(ACB PLUSE)

H-FREQ SW2

AFC FILTER

H CURVE
CORRECTION

D
E

F
/D

A
C

 V
C

C

SW

HORIZONTAL
PHASE

I
2
CBUS

DECODER

H
FREQUENCY

SW

CLAMP

H DUTY

I2 L
V

D
D

I2 L
G

N
D

Y
1

IN

C
b1

/P
b1

 IN

C
r1

/P
r1

 IN

D
E

F
/D

A
C

 G
N

D

VP OUT

YHDPbPr/YCbCr YUV CONVERT

SW

H CURVE
CORRECTION

SYNC
SEPA

HD IN SW

V
INTEGRAL

VD IN SW

RGB OUT

H C/D

HVCO

H-AFC

FBP/BLK H-RAMP 2 × fH

V C/D
V

FREQUENCY
SW

ACB
PULSE

HD
POLARITY

CLAMP
PULSE

EXT
V-BLK

H-BLK V-BLK

V-CLP

DRIVE CLAMP BLK

SW

IK

CUT OFF
RGB

BRIGHTNESS
CLAMP

RGB
CONTRAST

MIXER SW/
BLUE BACK

RGB
MATRIX

CLAMP

WP BLUE

HALF TONE
/C MUTE

COLOR
γ

G-Y
MATRIX

RELATIVE
PHASE/

AMPLITUDE

H-BPP V-BPP

UNI-COLOR

COLOR
CLAMP
PULSE

CP
SW

EXT
CP

CP/BPP

SYNC OUT

BPP
SW

EXT
BPP

GREEN
STRETCH

TINT

Y/C LEVEL
COMP

SW

IQ UV
CONVERTER

UV IQ
CONVERTER

FRESH
COLOR

CLAMP

Y
2

IN

C
b2

/P
b2

 IN

C
r2

/P
r2

 IN

BLACK
STRETCH

BLACK PEAK
DETECT

DARK
DET

BLACK LEVEL
CORECTION

DYNAMIC γ

DC REST

SHARPNESS
DELAY LINE

APL
DETECT

GROUP
DELAY

CORRECTION

SRT

WPL

CLAMP

UNI-
COLOR

SUB-
CONTRAST

WPS

HALF TONE
/Y MUTE

HI-BRIGHT
COLOR

Yout-γ

COLOR
PEAK

DETECT

SHARPNESS
CONTROL

Y DETAIL
CONTROL

CDE

BRIGHTNESS

ABCL
AMP

VSM
MUTE

VSM AMP

HPF

OSD
AMP

CLAMPOSD
ACL SW

YM SW

DARK AREA
DET FILTER

BPH FILTER

APL FILTER

ABCL IN

COLOR
LIMITER

ANALOG
OSD G IN

ANALOG
OSD R IN

VSM OUT

ANALOG
OSD B IN

YS1
(ANALOG OSD)

YS2
(ANALOG OSD)

I K
 I

N

A
N

A
LO

G
R

 I
N

R
 S

/H

G
 S

/H

B
 S

/H

A
N

A
LO

G
G

IN

A
N

A
LO

G
B

 IN Y
S

3
(A

N
A

LO
G

 R
G

B
)

Y
M

/P
-

M
U

T
E

/B
LK

Y/C VCC

RGB GND

Y/C GND

RGB VCC

SCL

SDA

CP OUT

SCP IN

HVCO

H-OUT

FBP IN

VP OUT

SYNC IN

VD IN

HD IN

R OUT

G OUT

B OUT CP2

CP2

CP1

DAC2

DAC1

CP2

OR

S/H

CP1

SW

19 25 29 32 3 4 5 8 9 10

6

55

44

40

31

30

28

36

18

26

17

22

21

20

23

24

27

14

16

15

43

42

41

38

37

51

50

54

39

11

53

56

1

2

45 48 47 46 35 34 33 49 52

+

+

+

+

Y

B-Y

G-Y R-Y

Y V
U

LIGHT
DET 7

DL/
COLOR SRT

VSM FILTER 12

BLUE
STRETCH

CP2

CP2

CP2

DAC1
(SYNC OUT)

H-FREQ SW1 13

LIGHT AREA
DET FILTER

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 3

Pin Assignment

APL FILTER 56

Y/C VCC

VSM OUT

ABCL IN

YM/P-MUTE/BLK

YS 1 (analog OSD)

55

54

53

52

51

50

DARK AREA DET FILTER 1

2

3

4

5

6

7

BPH FILTER

Y1 IN

Cb1/Pb1 IN

Cr1/Pr1 IN

Y/C GND

LIGHT AREA DET FILTER YS 2 (analog OSD)

Y2 IN 8

9

10

11

12

13

14

Cb2/Pb2 IN

Cr2/Pr2 IN

COLOR LIMITER

VSM FILTER

H-FREQ SW1

SYNC IN

VD IN 15

16

17

18

19

20

21

HD IN

SCP IN

CP OUT

DEF/DAC VCC

AFC FILTER

HVCO

H-FREQ SW2 22

23

24

25

26

27

28

H CURVE CORRECTION

FBP IN

DEF/DAC GND

H-OUT

VP OUT

YS 3 (analog RGB) 49

R S/H

G S/H

48

47

B S/H 46

IK IN

RGB GND

R OUT

G OUT

B OUT

45

44

43

42

41

40 RGB VCC

ANALOG OSD R IN 39

ANALOG OSD G IN

ANALOG OSD B IN

38

37

DAC2 (ACB pluse) 36

ANALOG R IN

ANALOG G IN

ANALOG B IN

I2L GND

SDA

35

34

33

32

31

30 SCL

I2L VDD 29

TA1360ANG

DAC1 (SYNC OUT)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 4

Pin Functions

Pin
No. Pin Name Function Interface Circuit Input Signal/Output Signal

1 DARK AREA DET
FILTER

Connects filter for detecting dark
area.

Voltage of this pin controls
dynamic γ circuit gain for dark
area.

DC

2 BPH FILTER

Connects filter for detecting black
peak.

Voltage of this pin controls black
stretch gain.

Leaving Y open and setting the
test circuit SW 2 = C enable to
monitor H/V-BPP
(black-stretch-stop pulse) width.

DC

3 Y1 IN Inputs Y1 signal via clamp
capacitor.

1 Vp-p (including sync) at 100%
color bar

or

4 Cb1/Pb1 IN Inputs Cb1/Pb1 signal via clamp
capacitor.

700 mVp-p at 100% color bar for
Cb1/Pb1

5 Cr1/Pr1 IN Inputs Cr1/Pr1 signal via clamp
capacitor.

700 mVp-p700 mVp-p at 100% color
bar for Cr1/Pr1

6 Y/C GND GND pin for Y/C block  

7 LIGHT AREA
DET FILTER

Connects filter for detecting light
area.

Voltage of this pin controls
dynamic γ circuit gain for light
area.

DC

55

1

6

10
0

kΩ

5 kΩ

1 kΩ

1
kΩ

40

6

1 kΩ

1 kΩ

5 kΩ

3
4
5

55

7

6

10
0

kΩ

5 kΩ

1 kΩ

1
kΩ

55

2

6

1
kΩ

200 Ω 4
kΩ

 1
kΩ

1

kΩ

5
V

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 5

Pin
No. Pin Name Function Interface Circuit Input Signal/Output Signal

8 Y2 IN Inputs Y2 signal via clamp
capacitor.

1 Vp-p (including sync) at 100%
color bar

or

9 Cb2/Pb2 IN Inputs Cb2/Pb2 signal via clamp
capacitor.

700 mVp-p at 100% color bar for
Cb1/Pb1

10 Cr2/Pr2 IN Inputs Cr2/Pr2 signal via clamp
capacitor.

700 mVp-p700 mVp-p at 100% color
bar for Cr1/Pr1

11 COLOR LIMITER Connects filter for detecting color
limit.

DC

12 VSM FILTER

Connects VSM output filter.

Connect 0.01-µF capacitor
between this pin and GND.

DC

13 H-FREQ SW1

Switches horizontal frequency
(Switch 1).

Leave this pin open when
horizontal frequency is switched
by Bus controlling.
Controlling this pin prevails over
Bus control. (Refer to Table 1:
Bus control function.)

When this IC is used for CRT,
connect this pin to DEF VCC (pin
19) or DEF GND (pin 25). If it is
not necessary to control this pin
on CRT, connect this pin directly
to DEF VCC or DEF GND on the
PCB.

DEF VCC or DEF GND

14 SYNC IN Inputs Y signal with sync signal
via clamp capacitor.

White 100%: 1 Vp-p

or

40

6

1 kΩ

1 kΩ

5 kΩ

8
9

10

40

11

6

5 kΩ

7
µA

1.
6

m
A

40

12

6

1
kΩ

20

0
Ω

200 Ω
54

1
kΩ

19

13

25

1 kΩ

50
 µ

A

50
 k

Ω

30
 k

Ω

19

14

25

1
kΩ

1 kΩ

60
 k

Ω

1 kΩ

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 6

Pin
No. Pin Name Function Interface Circuit Input Signal/Output Signal

15 VD IN
Inputs vertical sync VD signal.
Inputs positive- or
negative-polarity signals.

or

16 HD IN
Inputs horizontal sync HD signal.
Inputs positive- or
negative-polarity signals.

or

17 SCP IN

Inputs SCP from up converter.
Input signals are clamp pulse
(CP) and black peak detection
stop pulse (BPP).

2.2 V to 2.8 V : BPP

4.2 V to 9 V : CP

18 CP OUT Outputs internal clamp pulse
(CP).

19 DEF/DAC VCC

VCC pin for DEF/DAC block.

See “Maximum Ratings” about the
voltage.

 

20 AFC FILTER Connects filter for detecting AFC.

DC

21 HVCO

Connects ceramic oscillator for
horizontal oscillation.

Use Murata
“CSBLA503KECZF30”.



19

15

25

1 kΩ

45
 k

Ω

Threshold
: 0.75 V

0 V

Threshold
: 0.75 V

0 V

19

16

25

1 kΩ

50
 k

Ω

Threshold
: 0.75 V

0 V

Threshold
: 0.75 V

0 V

5 V

0 V

19

21

25

2
kΩ

10 kΩ

1 kΩ

1
kΩ

19

18

25

2.
5

kΩ

200 Ω

19

20

25

300 Ω 30 kΩ

7.
5

kΩ

6.
3

V

VCO

19

17

25

5 kΩ

50
 k

Ω

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 7

Pin
No. Pin Name Function Interface Circuit Input Signal/Output Signal

22 H-FREQ SW2

Switches horizontal frequency
(Switch 2).

Leave this pin open when
horizontal frequency is switched
by Bus controlling. Controlling this
pin prevails over Bus control.
(Refer to Table 1: Bus control
function.)

When this IC is used for CRT,
frequency of horizontal output (pin
26) is controlled according to
voltage of this pin. DC voltage that
is generated by dividing resistor of
DEF VCC (pin 19) should be used
to control this pin.

At BUS control (horizontal
frequency) : output voltage value
 28 k/15 kHz : DC 9 V
 31 kHz : DC 6 V
 33 kHz : DC 3 V
 37 k/45 kHz : DC 0 V

At pin 22 control, horizontal
frequency and input voltage value
 0 to 1.0 V : 37 k/45 kHz
 2.0 V to 4.0 V : 33 kHz
 5.0 V to 7.0 V : 31 kHz
 8.0 V to 9.0 V : 28 k/15 kHz

23 H CURVE
CORRECTION

Adjusts screen curve at high
voltage fluctuation. Input AC
component of high voltage
fluctuation.

When not used, connect 0.01-µF
capacitor between this pin and
GND.

DC

24 FBP IN
Inputs FBP for horizontal AFC.

Sets H-BLK width.

25 DEF/DAC GND GND pin for DEF/DAC block  

26 H-OUT Horizontal output pin.
Open-collector output.

27 VP OUT

Outputs vertical pulse.

Applying current to this pin,
performs external blanking by
OR-ing with internal blanking.

Note: Changing H-position varies
VP output width. Use the
start phase only for VP
output.

VP output:

V-BLK input current: 780 µA to 1 mA

23
1 kΩ

65
 k

Ω

19

25

25
 k

Ω

50
 k

Ω

13
0

kΩ

6.5 V

24

19

25

500 Ω

20 kΩ

5
V

2.
25

 V

30
 k

Ω

19

26

25

5 kΩ

19

25

27
200 Ω

20
0

µA

32

5 V

0 V

Start phase

19

25

22
1 kΩ

30 kΩ

1
kΩ

20
 p

F

60
 k

Ω

60
 k

Ω

60
 k

Ω

16
 k

Ω

15
 k

Ω

4.5 V

7.5 V

1.5 V

max: 9 V

H-AFC threshold
: 5.3 V
BLK threshold
: 2.3 V

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 8

Pin
No. Pin Name Function Interface Circuit Input Signal/Output Signal

28 DAC1
(SYNC OUT)

Outputs 1-bit DAC or separated
SYNC.

Open-collector output.

DC or SYNC OUT

29 I2L VDD

VDD pin for I2L block. Connects 2
V (typ.).

Supply power via zener diode
through resistor from pin 19. (See
“Application Circuit”.)

 

30 SCL SCL pin for I2C BUS



31 SDA SDA pin for I2C BUS



32 I2L GND GND pin for I2L block  

33

34

35

ANALOG B IN

ANALOG G IN

ANALOG R IN

Inputs analog R/G/B signal via
clamp capacitor.

100 IRE: 0.7 Vp-p (not including
sync)

36 DAC2
(ACB pulse)

Outputs 1-bit DAC or pulse over
ACB period.

Open-collector output.

DC or ACB PULSE

19

30
5 kΩ

25

SCL

2.
25

 V

32

19

31

32

5 kΩ

25

SDA

2.
25

 V

50 Ω

ACK

40

36

44

500 Ω

19

25

28
500 Ω

32

40

44

1 kΩ

33
34
35

1 kΩ

1 kΩ

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 9

Pin
No. Pin Name Function Interface Circuit Input Signal/Output Signal

37

38

39

ANALOG OSD
B IN

ANALOG OSD
G IN

ANALOG OSD
R IN

Inputs analog OSD signal via
clamp capacitor.

100 IRE: 0.7 Vp-p (not including
sync)

40 RGB VCC

VCC pin for text/RGB block.

See “Maximum Ratings” about the
supply voltage.

 

41

42

43

B OUT

G OUT

R OUT

Outputs R/G/B signal.

Recommended output amplitude:
100 IRE = 2.3 Vp-p

100 IRE: 2.3 Vp-p

Conditions:

UNI-COLOR = max

SUB-CONT = Cent

Y IN = 0.7 Vp-p

44 RGB GND GND pin for text/RGB block  

45 IK IN

Inputs feedback signal from CRT.
(BLK level should be 0 to 3 V.)

When ACB function is not used,
connect this pin to RGB VCC pin.

or RGB VCC

46

47

48

B S/H

G S/H

R S/H

S/H (sample-and-hold) pin.

In ACB Mode, connect 2.2-µF
capacitor. In CUT-OFF Mode,
connect 0.01-µF capacitor.

DC

49 YS3
(analog RGB)

Switches internal RGB and
external analog RGB input.

VSM output is muted when analog
RGB is selected.

0 to 0.5 V : Internal

1.5 V to 9 V : Analog RGB, VSM
Mute

40

44

1 kΩ

37
38
39

1 kΩ

1 kΩ

40

44

46
47
48

500 Ω

1 kΩ 5 kΩ

3
pF

3
V

40

49

44

300 Ω

300 Ω

50
 k

Ω

40

44

41
42
43

200 Ω

10
0

Ω

2.
5

m
A

40

45

44

1 kΩ

1 Vp-p (typ.) R G B

0 to 3 V

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 10

Pin
No. Pin Name Function Interface Circuit Input Signal/Output Signal

50

51

YS2
(analog OSD)

YS1
(analog OSD)

Switches internal RGB and OSD
input signals.

The blend ratio of internal RGB
and OSD signals can be adjusted
according to applying voltage to
pins YS1 and YS2.

VSM output is muted when YS1 or
YS2 pin is set to High.

YS2 YS1
Blend ratio
Int RGB:

OSD RGB

L L 10:0

H L 7:3

L H 5:5

H H 0:10

0 to 0.5 V : Internal

1.1 V to 1.7 V : VSM Mute

2.9 V to 9 V : OSD, VSM Mute

52 YM/P-MUTE/BLK

High-speed halftone switch for
internal RGB signal.

Enables picture mute and
blanking.

0 to 0.5 V : Internal

1.2 V to 1.8 V : Half Tone

2 V.7 to 4.0 V : P-Mute

7 V to 9 V : Blanking

53 ABCL IN

Inputs ABL and ACL signals.

Sets gain and start point of ABL
and dynamic ABL signal
according to bus controlling.

DC

54 VSM OUT

Outputs Y signal for VSM that
passed through HPF circuit (first
differential circuit).

Output signals are muted
according to pins 49, 50, and 51.

See pin 12. 

55 Y/C VCC

VCC pin for Y/C block.

See “Maximum Ratings” about the
supply voltage.

 

56 APL FILTER

Connects filter for correcting DC
restoration rate.

Leaving this pin open enables to
monitor Y signal after black
stretch and dynamic γ.



40

44

50
51

300 Ω

50
 k

Ω

40

52

44

300 Ω

80
 k

Ω

10
 k

Ω

53

44

40

30 kΩ 5 kΩ

7.
05

 V

55

56

6

1 kΩ

40 kΩ

1 kΩ

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 11

Bus Control Map

Write Data

Slave Address: 88H

Sub-Add D7 D6 D5 D4 D3 D2 D1 D0 Preset

00 H-FREQ1 H-DUTY YUV-SW DAC1 DAC2 SYNC-SW H-FREQ2 1000 0000

01 HORIZONTAL POSITION CLP-PHS 1000 0000

02 ACB-MODE SCP-SW HBP-PHS1 SYNC SEP-LEVEL TEST 1000 0000

03 V-BLK PHASE VERTICAL FREQUENCY 1000 0000

04 COMPRESSION-BLK PHASE-1 COMPRESSION-BLK PHASE-2 1000 0000

05 P-MODE1 UNI-COLOR 1000 0000

06 BRIGHTNESS 1000 0000

07 OSD-ACL COLOR 1000 0000

08 TINT HBP-PHS2 1000 0000

09 PICTURE SHARPNESS BLS γ 1000 0000

0A RGB BRIGHTNESS DCRR-SW 1000 0000

0B HI BRT RGB CONTRAST 1000 0000

0C SUB CONTRAST WPS YUV MODE Y-OUT γ 1000 0000

0D DRIVE GAIN1 DR-R 1000 0000

0E DRIVE GAIN2 DR-B/G 1000 0000

0F R CUT OFF 1000 0000

10 G CUT OFF 1000 0000

11 B CUT OFF 1000 0000

12 R-Y/B-Y GAIN R-Y/B-Y PHASE 1000 0000

13 G-Y/B-Y GAIN G-Y/B-Y PHASE 1000 0000

14 COLOR SRT TRAN C FREQ GREEN STRETCH COLOR γ CLT 1000 0000

15 C.D.E. Y/C GAIN COMP BL STRETCH GAIN FLESH H-SHIFT 1000 0000

16 VSM PHASE VSM GAIN APACON PEAK FREQ 1000 0000

17 DC REST POINT DC REST RATE DC REST LIMIT 1000 0000

18 BLACK STRETCH POINT APL VS BSP B.L.C. B.D.L BS-AREA 1000 0000

19 SRT-GAIN WPL-LEVEL 1000 0000

1A D-ABL POINT D-ABL GAIN BL STRETCH POINT P-MODE2 1000 0000

1B ABL POINT ABL GAIN RGB OUT MODE 1000 0000

1C DYNC γ GAIN BS-CHAR1 STATIC γ GAIN-1 STATIC γ GAIN-2 1000 0000

1D OSD BRIGHT OSD CONTRAST Y/C-DL1 DYNC γ AREA 1000 0000

1E Y DETAIL CONTROL BS-CHAR2 WP BLUE POINT 1000 0000

1F Y GROUP DELAY CORRECTION Y/C-DL2 WP BLUE GAIN 1000 0000

Read Data

Slave Address: 89H

 D7 D6 D5 D4 D3 D2 D1 D0

0 POR IK-IN RGB-OUT YUV-IN H-OUT VP-OUT RGB-IN SYNC-IN

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 12

Bus Control Features

Write Mode

Resister Name Description Preset Value

H-FREQ1/2 Switches horizontal oscillation frequency. (See the appendix 1) 33.75 kHz

H-DUTY
Switches horizontal output duty.

0: 41% 1: 47%
41%

YUV-SW
Switches YUV input.

0: INPUT-1 (Y1/Cb1/Cr1) 1: INPUT-2 (Y2/Cb2/Cr2)
INPUT-1

DAC 1

Switches DAC controlling output.

0: OPEN (high) 1: ON (low)

Controls 1-bit DAC of open-collector when TEST is 00.

Outputs H/C-SYNC from pin 28 when TEST is 01.

OPEN

DAC 2

Switches DAC controlling output.

0: ON (low), 1: OPEN (high)

Controls 1-bit DAC of open-collector when TEST is 00.

Outputs ACB reference pulse from pin 36 when TEST is 01.

ON

SYNC-SW
Switches sync input.

0: Selects HD/VD input. 1: Selects SYNC input.
HD/VD

HORIZONTAL POSITION

Adjusts horizontal picture position (phase).

0000000: −12.5% 1111111: +12.5%

Note: VP output width (pin 27) varies with a change of horizontal position.

CENTER

CLP-PHS

Switches clamp pulse phase.

0: 0.7-µs (2.5%) width, 1.1-µs (3.8%) delay from HD stop phase.

1: 0.7-µs (2.4%) width, 0.2-µs (0.7%) delay from HD stop phase

when no signal, 0.8-µs (2.7%) width that is 1.2-µs (4.2%) delay from FBP start
phase.

Also switches CP phase of CP-OUT (pin 18).

1.1-µs delay

ACB MODE

Sets ACB mode; Sets converged reference level.

00: ACB OFF (cutoff BUS control), 01: ACB ON (5 IRE),

10: ACB ON (10 IRE) 11: ACB ON (20 IRE)

ACB ON

(10 IRE)

SCP-SW
SCP (sand castle pulse) Switches modes.

0: Internal Mode 1: External input Mode
Internal Mode

HBP-PHS1/2

Switches phase of black-stretch-detection stop pulse.

HBP-PHS1 = 0 and HBP-PHS2 = 0: FBP ± 3%

HBP-PHS1 = 0 and HBP-PHS2 = 1: FBP ± 8%

HBP-PHS1 = 1 and HBP-PHS2 = 0: FBP ± 13%

HBP-PHS1 = 1 and HBP-PHS2 = 1: FBP ± 18%

Leaving Y open and setting the test circuit SW 2 to C enable to monitor H/V-BPP
(black-stretch-detection stop pulse) width through pin 2.

±3%

SYNC SEP-LEVEL
Switches Sync SEP-level.

00: 16% 01: 24% 10: 32% 11: 40% (At 1125I/60)
16%

TEST

Test Mode:

Controls 1-bit DAC of open-collector when TEST is 00.

Outputs H/C-SYNC from pin 28, and ACB reference pulse from pin 36 when TEST
is 01.

Do not set TEST to 10/11 for that is shipment TEST Mode.

00

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 13

Resister Name Description Preset Value

V-BLK PHASE

Switches vertical BLK stop phase.

00000: 16 H~ 11110: 46 H (1 H/STEP)

11111: Internal H/V-BLK OFF

Please set ACB Mode to OFF when internal H/V-BLK is OFF (11111).

32 H

V-FREQUENCY Vertical free-run frequency: Sets V pull-in range. (See Appendix 2.) 1281 H

COMPRESSION-BLK
PHASE-1/2

Compression BLK phase: Sets BLK for upper and lower parts of screen. (See
Appendix 3.) CENTER, OFF

P-MODE1/2 Picture Mode: Sets picture mute, halftone, blue background, and Y mute. (See
Appendix 4.) P-MUTE 1

UNI-COLOR
Unicolor adjustment:

0000000: −16dB~ 1111111: 0dB
min

BRIGHTNESS
Brightness adjustment:

00000000: −40 IRE 11111111: +40 IRE
CENTER

OSD-ACL
OSD-ACL;

0: OFF 1: ON
ON

COLOR

Color adjustment:

0000000: COLOR MUTE,

0000001: −20dB or more 1111111: +4dB

C-MUTE

TINT
Tint adjustment:

0000000: −32 deg~ 1111111: +32 deg
±0 deg

PICTURE-SHARPNESS

Sharpness adjustment:

0000000: −10dB or more 1000000: +10dB

1111111: +17.5dB (at peak FREQ)

CENTER

BLSγ
Blue stretch γ correction: B-axis correction

0: OFF 1: ON
OFF

RGB-BRIGHTNESS
RGB brightness:

0000000; −20 IRE~ 1111111; +20 IRE
CENTER

DCRR-SW
Switches DC restoration rate.

0: 100% or higher 1: 100%or lower
100% or higher

HI BRT
High-bright color:

0: OFF 1: ON
ON

RGB-CONTRAST
RGB contrast:

0000000: −16.5dB 1111111: 0dB
min

SUB-CONTRAST
Sub-contrast:

00000: −3.3dB 11111: +2.5dB
CENTER

WPS
WPS level:

0: 110 IRE 1: 130 IRE
110 IRE

YUV MODE

Y/color-difference input Mode:

0: Y/Cb/Cr, 1: Y/Pb/Pr

(Remarks) Y/Cb/Cr: ITU-R BT 601
Y/Pb/Pr: ITU-R BT 709 (1125/60/2:1)

Y/Cb/Cr

Y-outγ
Ｙ-out gamma control:

0: OFF 1: ON
OFF

DRIVE GAIN1/2
Drive gain 1/2;

0000000: −5dB 1111111: +3dB
CENTER

DR-R
DR-B/G Switches RGB drive gain base. (See Appendix 5.) R

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 14

Resister Name Description Preset Value

R/G/B CUT OFF

R/G/B cutoff:

1) At ACB-OFF RGB-OUT

 00000000: 1.9 V 11111111: 2.9 V

2) At ACB-ON SENS-IN

 00000000: 0.5 Vp-p 11111111: 1.5 Vp-p

CENTER

R-Y/B-Y GAIN
Switches R-Y/B-Y relative amplitude:

0000: min (0.45) 1111: max (0.9)
CENTER

R-Y/B-Y PHASE
Switches R-Y/B-Y relative phase:

0000: min (90 deg) 1111: max (111.5 deg)
min

G-Y/B-Y GAIN
Switches G-Y/B-Y relative amplitude:

0000: min (0.25) 1111: max (0.48)
CENTER

G-Y/B-Y PHASE
Switches G-Y/B-Y relative phase:

0000: min (232 deg) 1111: max (254 deg)
min

COLOR SRT TRAN
Color SRT transient: Color-difference transient improvement

00: C-SRT OFF~ 11: max
CENTER

C FREQ
Color SRT peak frequency:

0: 4.5 MHz 1: 5.8 MHz
4.5 MHz

GREEN STRETCH
Green stretch:

00: OFF~ 11: max (+3dB)
OFF

COLOR γ
Color γ correction point

00: OFF, 01: 0.23 Vp-p, 10: 0.40 Vp-p, 11: 0.58 Vp-p
OFF

CLT
Color limiter level:

0: 1.65 Vp-p, 1: 2 Vp-p
1.65 Vp-p

CDE
Color detail enhancer:

00: min 11: max
CENTER

Y/C GAIN COMP
Dynamic Y/C compensation: Operated when luminance level is made up
according to dynamic Yγ.

00: OFF~ 11: max
OFF

BL STRETCH GAIN
Blue stretch gain: B-axis correction

00: OFF 11: max (+6.4dB)
OFF

FLESH
Flesh color: Skin tone correction

0: OFF 1: ON (Lead-in angle: ±33.7 deg)
OFF

H-SHIFT
Shifts a center of horizontal picture position (phase):

0: OFF 1: ON（FBP shifts 6.7% against HD）
OFF

VSM-PHASE
VSM phase:

000: −37.5 ns 101: normal 111: +15 ns
CENTER

VSM GAIN
VSM gain:

000: OFF 001: 0 dB~ 111: +16dB (VSM gain is limitted 1.4 Vp-p)
OFF

APACON PEAK f0
APACON peak frequency:

00: 13.5 MHz 01: 9.5 MHz 10: 7.2 MHz 11: 4.5 MHz
13.5 MHz

DC REST POINT
DC restoration rate correction point:

000: 0% 111: 49%
CENTER

DC REST RATE
DC restoration correction rate:

000: 100% 111: 135% (70%)
min

DC REST LIMIT
DC restoration rate correction limit point:

00: 67% 01: 77％ 10: 80% 11: 80%
min

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 15

Resister Name Description Preset Value

BLACK STRETCH POINT
Black stretch start point 1:

000: OFF 001: 25 IRE~ 111: 55 IRE
CENTER

APL VS BSP
Black stretch start point 2:

00: 0 IRE 11: 46 IRE up (at APL 100%)
0 IRE

B.L.C
Black level automatic correction: Up to 6.5 IRE. (Black stretch takes priority.)

0: OFF 1: ON
OFF

B.D.L.
Switches black detection level:

0: 3 IRE 1: 0 IRE
3 IRE

BS-AREA
Black stretch area reinforcement:

0: ON 1: OFF
ON

SRT-GAIN
SRT gain; Y transient improvement (LTI)

00000: min 11111: max
CENTER

WPL-LEVEL
White letters improvement amplitude;

000: min (21 IRE) ~ 110: max (102 IRE) 111: OFF
min

D-ABL POINT
Dynamic ABL detection voltage

00: min 11: max
CENTER

D-ABL GAIN
Dynamic ABL sensitivity

00: min 11: max
min

BL STRETCH POINT
Blue stretch point; B-axis correction

00: min (28 IRE) 11: max (60 IRE)
min

ABL POINT
ABL detection voltage

000: min 111: max
CENTER

ABL GAIN
ABL sensitivity

000: min 111: max
min

RGB-OUT MODE
RGB output mode; RGB output mode SW for test and adjustment

00: Normal 01: R only 10: G only 11: B only
Normal

DYNCγ GAIN
Dynamic Yγ gain vs dark area; dynamic γ-correction according to dark area.

00:min~
11: max (Maximum gain is +6dB included Static Yγ gain for dark area.)

CENTER

BS-CHAR1/2

Black stretch characteristic swich

BS-CHAR1 = 0 and BS-CHAR2 = 0: OFF
BS-CHAR1 = 0 and BS-CHAR2 = 1: min
BS-CHAR1 = 1 and BS-CHAR2 = 0: mid
BS-CHAR1 = 1 and BS-CHAR2 = 1: max

OFF

STATICγ GAIN-1

Static Yγ dark area gain; γ correction for dark area

000: OFF 001: min (−5dB) ~ 11: max (+2.4dB)

Note: When STATIC γ GAIN-1 is 000(OFF), set DYNC γ GAIN to min (00),
STATIC γ GAIN-2 to OFF (11), and DYNC γ AREA to min (000).

OFF

STATICγ GAIN-2

Static Yγ light area gain; γ correction for light area

00: max (−8.8dB)~ 11: OFF

When 00~10 is set, light area static Yγ and light dynamic Yγ according to light area
is operated.

max

OSD BRIGHT
OSD brightness:

00: 5 IRE 01: 0 IRE 10: −5 IRE 11: −10 IRE
−5 IRE

OSD-CONTRAST
OSD contrast:

00: min (1.7dB) 11: max (0dB)
min

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 16

Resister Name Description Preset Value

Y/C DL1/2

Adjusts Y/C phase; adjusts the phase Y before passing through matrix circuit.

Y/C DL2 = 0 and Y/C DL1 = 0: −10 ns, Y/C DL2 = 0 and Y/C DL1 = 1: −5 ns

Y/C DL2 = 1 and Y/C DL1 = 0: 0 ns, Y/C DL2 = 1 and Y/C DL1 = 1: +5 ns

−10 ns

DYNCγAREA
Dynamic γ dark area detection sensitivity; switches detection sensitivity of dynamic
Yγ of dark area.

000: min~ 111: max
min

Y DETAIL CONTROL
Controls Y detail; corrects sharpness of 5.0-MHz peak frequency.

0000:min (trap) 1111: max（+6dB）
CENTER

WP BLUE POINT
White peak blue point;

000: OFF 001: min (42 IRE) ~ 111: max (106 IRE)
OFF

Y-GROUP DELAY
CORRECTION

Y group delay correction; shoot balance correction.

0000: Pre-shoot gain is lowered. (Overshoot gain is raised.)

1111: Overshoot gain is lowered. (Pre-shoot gain is raised.)

CENTER

WP BLUE GAIN
White peak blue gain.

000: min (+3dB) 111: max (+10dB)
min

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 17

Appendix 1: Horizontal Frequency

Pin Voltages (V) Bus Data
Pin 13 Pin 22 00-D0 00-D7 00-D6

H-Frequency (kHz)

DEF VCC
(8.0~9.0) 0 0 0 28.125

6.0 (5.0~7.0) 0 0 1 31.5

3.0 (2.0~4.0) 0 1 0 33.75
DEF GND

(0~1.0)

DEF GND
(0~1.0) 0 1 1 37.9

DEF VCC
(8.0~9.0) 1 0 0 15.75

6.0 (5.0~7.0) 1 0 1 31.5

3.0 (2.0~4.0) 1 1 0 33.75
DEF VCC
(8.0~9.0)

DEF GND
(0~1.0) 1 1 1 45

Note 1: Controlling pins prevails over BUS control. When the TA1360N is used for CRT, control horizontal oscillation
frequency by pins 13 and 22. (See the pin descriptions for details.)

Note 2: Horizontal output frequency may not be switched at once but may takes two steps if switching pins 13 and
22 is controlled at the same time. Switching horizontal output frequency may cause deterioration of the
horizontal transistor. Thus, be sure to take account of applications, included software.

Appendix 2; Vertical Frequency

V-BPP
Data V Pull-in Range

Start Phase Stop Phase
Example of Format/V (H)-Frequency

000 48~1281 H 1100 H 1125P/30 Hz (33.75 kHz)

001 48~849 H 730 H 750P/60 Hz (45 kHz)
(750P/50Hz(37.5 kHz))

010 48~725 H 600 H 625P/50 Hz (31.5 kHz)
SVGA/60 Hz(37.9 kHz)

011 48~660 H 545 H 1125I/50 Hz (28.125 kHz)
1125I/60 Hz (33.75 kHz)

100 48~613 H 500 H 525P/60 Hz (31.5 kHz)

101 48~363 H 290 H PAL/SECAM/50 Hz (15.625 kHz),
100 Hz (31.5 kHz)

110 48~307 H 240 H

V-BLK P.
(C.BLK P.)

+20 H

NTSC/60 Hz (15.734 kHz),
120 Hz (31.5 kHz)

111 VP-OUT HI   

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 18

Appendix 3; Compression-BLK Phase

V-Frequency Phase-1 (start phase) * Phase-2 (stop phase)

000 1088 H~1116 H

001 720 H~748 H

010 592 H~620 H

011 528 H~556 H

100 488 H~516 H

101 280 H~308 H

110 224 H~252 H

50~78 H
(0000: C-BLK2 OFF)

111 C-BLK OFF

*: C-BLK1 = 1111: C-BLK1 OFF

Appendix 4; P-Mode

05-D7 1A-D1 1A-D0 MODE Description

0 0 0 NORMAL 1

P-Mute and halftone the main signal by pin YM.

Insert analog RGB-IN by Ys3, and OSD-IN by Ys1/Ys2.

Analog RGB-IN > P-Mute

0 0 1 Y-MUTE

Full-screen-mute process is executed on Y of main signal by BUS.

Insert analog RGB-IN by Ys3, and OSD-IN by Ys1/Ys2.

Analog RGB-IN > P-Mute

0 1 0 YM 1

Full-screen-halftone process is executed on main signal by BUS.

Insert P-Mute by pin YM, and analog RGB-IN by Ys3.

Ys1/Ys2 blends OSD-IN and main halftone signal.

Analog RGB-IN > P-Mute

0 1 1 BB

Blue background process is executed on main signal by BUS.

Insert P-Mute by pin YM, analog RGB-IN by Ys3, and OSD-IN by Ys1/Ys2

Analog RGB-IN > P-Mute

1 0 0 P-MUTE 1

Full-screen-mute process is executed on main signal by BUS.

Insert analog RGB-IN by Ys3, and OSD-IN by Ys1/Ys2.

Analog RGB-IN > P-Mute

1 0 1 YM 2

Full-screen-halftone process is executed on main signal by BUS.

Insert P-Mute by pin YM, and analog RGB-IN by Ys3.

Ys1/Ys2 blends OSD-IN and main halftone signal

P-Mute > Analog RGB-IN

1 1 0 P-MUTE 2

Full-screen-mute process is executed on main signal and analog RGB-IN by
BUS.

Insert OSD-IN by Ys1/Ys2.

P-Mute > Analog RGB-IN

1 1 1 NORMAL 2

P-Mute and halftone process is executed on the main signal by pin YM.

Analog RGB-IN is inserted by Ys3, and OSD-IN by Ys1/Ys2.

P-Mute > Analog RGB-IN

Output priority; (000)~(100): Main signal < BB < P-MUTE < RGB-IN < OSD-IN
(101)~(111): Main signal < BB < RGB-IN < P-MUTE < OSD-IN

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 19

Appendix 5; DR-R, DR-B/G

DR-R DR-B/G Reference Axis Drive Gain1 Drive Gain2

0 0 R G B

0 1 R G B

1 0 G R B

1 1 B G R

Read Function

Signal Function

POR

Power-on reset:

0: RESISTER PRESET 1: Normal

After power on, 0 is returned at first read; 1, at second and subsequent reads.

IK-IN
Detects IK input; detects input through pin 45.

0: NG (no signal) 1: OK (signal detected)

RGB-OUT

Detects RGB-OUT self-check; detects output of pins 41, 42, 43.

0: NG (no signal) 1: OK (signal detected)

Detects signal when all three outputs hsve signals. Small signals are not detected.

YUV-IN

Detects YUV-IN self-check; detects input of pins 3, 4, 5 or pins 8, 9, 10.

0: NG (no signal) 1: OK (signal detected)

Detects signal when all three inputs are AC signals. Small signals or signals like DC voltage are not
detected.

H-OUT
Detects H-OUT self-check; detects output of pin 26.

0: NG (no signal) 1: OK (signal detected)

VP-OUT
Detects VP-OUT self-check; detects output of pin 27.

0: NG (no signal) 1: OK (signal detected)

RGB-IN

Detects RGB-IN self-check; detects input of pins 33, 34, 35.

0: NG (no signal) 1: OK (signal detected)

Detects signal when all three inputs are AC signals. Small signals or signals like DC voltage are not
detected.

SYNC-IN
Detects SYNC-IN self-check; detects input of pin 14.

0: NG (no signal), 1: OK (signal detected)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 20

How to Transmit/Receive Via I2C Bus

Slave Address: 88H

A6 A5 A4 A3 A2 A1 A0 W/R

1 0 0 0 1 0 0 0/1

Start and Stop Conditions

Bit Transfer

Acknowledgement

SDA

SCL

S

Start condition

P

Stop condition

SDA

SCL

SDA must not be changed SDA may be changed

SDA from transmitter

Low impedance only
at bit 9

Clock pulse for acknowledgement

S

High impedance at bit 9

1 8 9

SDA from receiver

SCL from master

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 21

Data Transmit Format 1

Data Transmit Format 2

Data Receive Format

To receive data, the master transmitter changes to the receiver immediately after the first acknowledgement.

The slave receiver changes to the transmitter.
The stop condition is always created by the master.
Details are provided in the Philips I2C specifications.

Optional Data Transmit Format

In this way, sub addresses are automatically incremented from the specified sub address and data are set.
Purchase of TOSHIBA I2C components conveys a license under the Philips I2C Patent Rights to use these

components in an I2C system, provided that the system conforms to the I2C Standard Specification as defined by
Philips.

S Slave address 0 A Transmit data 1 A Sub address A

Transmit data n A Sub address A P

･･････

･･････

S Slave address 1 A Receive data 2 A Transmit data 1 A P

7 bit

MSB

8 bit

MSB

S Slave address A Transmit data n ････ Transmit data 1 A P

7 bit

MSB

8 bit

MSB

0 Sub address

7 bit

MSB

A 1

8 bit

MSB

S Slave address 0 A Transmit data A Sub address A P

7 bit

MSB

S: Start condition

8 bit

MSB

A: Acknowledgement

9 bit

MSB

P: Stop condition

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 22

Maximum Ratings (Ta ==== 25°C)

Rating
Characteristics Symbol

PCB A PCB B PCB C
Unit

Supply voltage VCCmax 12 12 12 V

Input pin signal voltage einmax 9 9 9 Vp-p

Power dissipation PD (Note 3) 2551 2717 3378 mW

Power dissipation reduction rate
depending on temperature

1/θja 20.4 21.7 27.0 mW/°C

Operating temperature Topr −20 to 65 −20 to 65 −20 to 65 °C

Storage temperature Tstg −55 to 150 −55 to 150 −55 to 150 °C

min 8.5 8.7 8.7

typ. 8.8 9.0 9.0 Supply voltage (pins 19, 40, and 55)

max 9.1 9.3 9.3

V

Note 3: See the following Figure A.
Note, however, that the conditions apply only to the case where the device is mounted on board A (180 mm
× 125 mm × 1.6 mm, one-sided); board B (329 mm × 249 mm × 1.6 mm, two-sided); or board C (276 mm ×
192 mm × 1.6 mm, six-layered). When mounting the IC, select boards no smaller than these. When using
under the conditions of board A, set the IC’s power supply voltage (pins 19, 40, 55) to 8.8 V (±0.3 V).
Because the IC’s thermal capacity margin is narrow, when designing a set, incorporate heat discharge
features into the design. Note that the power dissipation varies widely depending on the board mounting
conditions.

Figure A Power Dissipation Reduction Curve

Ambient temperature Ta (°C)

P

ow
er

 d
is

si
pa

tio
n

 P
D

(m

W
)

2717

0 150 25 65

1848

0

2297

3378

Printed Circuit Board B

Printed Circuit
Board A

2551

1735

Printed Circuit Board C

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 23

Note 4: Power supply sequence

 At power-on, power should be supplied to the power supply pins according to the following sequence:

1. Pin 29 (I2L VDD)
2. Pin 19 (DEF/DAC VCC)
3. Pins 40 and 55 (RGB VCC/YC VCC)

Supply power to pin 29 via zener diode through resistor from pin 19. (See “Application Circuit”.)
BUS preset value is become undefined and caused malfunction of the IC unless supplying power to all
supply pins or follow the power supply sequence described above. When the frequency of horizontal output
(pin 26) became undefined, horizontal transistor may be damaged. When the TA1360N is used for CRT,
control horizontal oscillation frequency by pins 13 and 22.

Figure B Timing chart that indicates the timing from power-on
till horizontal output. (At Ta ==== 25 C°°°°)

t

I2L VDD

Logic operation 1.3 V (typ.)

POR release voltage (BUS operation) 4.6 V (typ.)

Horizontal output 6.0 V (typ.)

V DEF/DAC VCC

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 24

Operating Conditions

Characteristics Description Min Typ. Max Unit

Board A (Note 5) 8.5 8.8 9.1
Pins 19, 40, 55

Boards B and C (Note 5) 8.7 9.0 9.3 Supply voltage (VCC)

Pin 29 1.8 2.0 2.2

V

Y input level
Pins 3, 8: 100% color bar, including sync (Picture

period amplitude, 0.7 Vp-p)
 1.0 

Color-difference input level Pins 4, 5 9, 10: 100% color bar, not including sync  0.7 

Vp-p

HD/VD input level Pins 15, 16 2.0 5.0 VCC V

SYNC input level Pin 14: 100% color bar, including sync 0.9 1.0 1.1 Vp-p

CP 4.2 5.0 VCC
SCP input level Pin 17

BPP 2.2 2.5 2.8

At 28 k/31 k/33 k/37 kHz 0 0 1.0
Pin 13

At 15 k/31 k/33 k/45 kHz 8.0 VCC VCC

28.125 kHz or 15.75 kHz 8.0 VCC VCC

31.5 kHz 5.0 6.0 7.0

33.75 kHz 2.0 3.0 4.0

Horizontal frequency switching
voltage

Pin 22

37.9 kHz or 45 kHz 0 0 1.0

H-AFC 6.5 7.0 VCC
FBP input level Pin 24

H-BLK 3.0 3.5 4.0

V

FBP input width Pin 24 0.16  0.3 H

H-OUT input current Pin 26  9.0 15.0

DAC input current Pins 28, 36  0.3 1.0
mA

SCL/SDA pull-up voltage Pins 30, 31 3.3 5.0 VCC V

SDA input current Pin 31   2 mA

Analog RGB input level Pins 33, 34, 35: White 100%  0.7 

Analog OSD input level Pins 37, 38, 39: White 100%  0.7 
Vp-p

YS3 switching voltage Pin 49 1.5 5.0 VCC

OSD 2.9 5.0 VCC
YS1/2 switching voltage Pins 51, 50

VSM MUTE 1.1 1.5 1.7

BLK 7.0 VCC VCC

P-MUTE 2.7 3.5 4.0 YM switching voltage Pin 52

HALF TONE 1.2 1.5 1.8

V

External V-BLK input current Pin 27 0.78  1 mA

Note 5: See “Maximum Ratings” about the boards A, B, and C.

Electrical Characteristics (unless otherwise specified, VCC ==== 9 V/2 V, Ta ==== 25°C)

Current Dissipation

Pin Name Symbol
Test

Circuit
Min Typ. Max Unit

DEF/DAC VCC (9 V) ICC1  19.2 24.0 28.2

RGB VCC (9 V) ICC2  48.8 61.0 67.8

I2L VDD (2 V) ICC3  21.3 25.0 29.4

Y/C VCC (9 V) ICC4  36.8 46.0 51.1

mA

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 25

Pin Voltage

Test Condition

(1) BUS = Preset
(2) SW1 = B, SW2 = B, SW3 = C, SW4 = B, SW5 = B, SW7 = B, SW8~10 = B, SW14 = B, SW20 = ON,

SW23 = B, SW24 = A, SW26 = A, SW33~35 = A, SW37 to 39 = A, SW54 = OFF, SW56 = ON

Pin No. Pin Name Symbol
Test

Circuit
Min Typ. Max Unit

1 DARK AREA DET FILTER V1   0.09 0.15

2 BPH FILTER V2  5.5 5.8 6.1

3 Y1 IN V3  4.7 5.0 5.3

4 Cb/Pb1 IN V4  4.7 5.0 5.3

5 Cr/Pr1 IN V5  4.7 5.0 5.3

7 LIGHT AREA DET FILTER V7   0.09 0.15

8 Y2 IN V8  4.7 5.0 5.3

9 Cb/Pb2 IN V9  4.7 5.0 5.3

10 Cr/Pr2 IN V10  4.7 5.0 5.3

11 COLOR LIMITER V11  6.65 6.9 7.15

12 VSM FILTER V12  7.5 7.7 7.9

14 SYNC IN V14  1.8 2.1 2.4

15 VD IN V15   0 0.3

16 HD IN V16   0 0.3

17 CP IN V17   0 0.3

20 AFC FILTER V20  5.4 6.2 7.0

21 HVCO V21  4.4 5.0 5.6

23 H CURVE CORRECTION V23  2.2 2.5 2.8

33 ANALOG B IN V33  3.65 3.95 4.25

34 ANALOG G IN V34  3.65 3.95 4.25

35 ANALOG R IN V35  3.65 3.95 4.25

37 ANALOG OSD B IN V37  3.65 3.95 4.25

38 ANALOG OSD G IN V38  3.65 3.95 4.25

39 ANALOG OSD R IN V39  3.65 3.95 4.25

46 B S/H V46  4.2 5.2 6.2

47 G S/H V47  4.2 5.2 6.2

48 R S/H V48  4.2 5.2 6.2

49 YS3 V49   0.1 0.2

50 YS2 V50   0.1 0.2

51 YS1 V51   0.1 0.2

52 YM V52   0.1 0.2

53 ABCL IN V53  6.1 6.35 6.6

54 VSM OUT V54  4.1 4.3 4.5

56 APL FILTER V56  4.8 5.0 5.2

V

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 26

Picture Quality (Sharpness) Block

Characteristics Symbol
Test

Circuit
Test Condition Min Typ. Max Unit

Y input dynamic range DRY   0.7 1.0 1.5 Vp-p

VB  −15 10 15
Black detection level shift

VB3 
(Note P01)

35 45 55
mV

Black stretch amp maximum gain GBS  (Note P02) 2.4 2.8 3.2 dB

PBST1  20 25 35
Black stretch start point 1

PBST2 
(Note P03)

50 55 60
IRE

PBS1  0 5 10
Black stretch start point 2

PBS2 
(Note P04)

14 21 30
IRE

PBSC1  26 28 30

PBSC2  −8 −6 −4

PBSC3  26 28 30

PBSC4  −5.5 −3 −1

PBSC5  26 28 30

Black stretch characteristic switch

PBSC6 

(Note P05)

−3.5 −2 −0.5

IRE

Black stretch area reinforcement
current

IBSA  (Note P06) 13 18 23 µA

DV01  80 120 160

DV10  240 280 320 D.ABL detection voltage

DV11 

(Note P07)

380 420 460

mV

SDAMIN   0.01 0.02
D.ABL sensitivity

SDAMAX 
(Note P08)

0.25 0.28 0.31
V/V

Black level correction BLC  (Note P09) 4.5 6.5 8.5 IRE

Dark area Yγ correction point PDGP  (Note P10) 25 28 33 IRE

Dark area dynamic Yγ gain GDDGMAX  (Note P11) 5.5 6 6.5 dB

GDSGMIN  − 6.5 −5 −4
Dark area static Yγ gain

GDSGMAX 
(Note P12)

2 2.4 2.6
dB

Light area Yγ correction point LPG  (Note P13) 64 74 80 IRE

Light area dynamic Yγ gain GLDG  (Note P14) 1.1 1.7 2.3 dB

GLSGMIN  0.3 0.6 0.9
Light area static Yγ gain

GLSGMAX 
(Note P15)

1.4 1.7 2.3
dB

DAMIN  0.25 0.3 0.37

DACEN  0.88 0.98 1.08 Dark area detection sensitivity

DAMAX 

(Note P16)

0.95 1.05 1.15

V

ADT100  0.9 1.1 1.2

ADT135  1.2 1.35 1.5 DC restoration rate

ADT65 

(Note P17)

0.55 0.70 0.85

times

VDT0  − 5 0 5
DC restoration point

VDT1 
(Note P18)

47 49 55
%

PDTL60  64 67 70

PDTL75  74 77 80

PDTL87  74 80 82
DC restoration limit

PDTL100 

(Note P19)

74 80 82

%

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 27

Characteristics Symbol
Test

Circuit
Test Condition Min Typ. Max Unit

FAP00  10.5 13.5 17

FAP01  7 9.5 12

FAP10  5 7.2 7.8
Sharpness control peak frequency

FAP11 



3.5 4.5 6.3

MHz

DC fluctuation at switching sharpness
control peak frequency

VRDC  (Note P20)  0.01 0.02 V

GMAX00  15 17.5 19

GMIN00  − 4 −0.6 2.5

GMAX01  15 17.5 19

GMIN01  − 5 −0.3 2.5

GMAX10  15 17.5 19

GMIN10  − 7 −2.5 1.5

GMAX11  15 17.5 19

Sharpness control range

GMIN11 

(Note P21)

−12 −5 0

dB

GCEN00  7 10 13

GCEN01  7 10 13

GCEN10  7 10 13

Sharpness control center
characteristic

GCEN11 

(Note P22)

7 10 13

dB

TSRT00  0.9 1.6 2.7

TSRT01  3.5 4.8 7.1

TSRT10  6.7 8.5 11.3
2T pulse response SRT control

TSRT11 

(Note P23)

11.5 12.5 15.5

dB

VSM peak frequency FVSM   19 19.5 25.5 MHz

GV000   −40 −35

GV001  − 2 −1.2 −0.4

GV010  3.7 4.6 5.5

GV011  7.1 8.2 9.3

GV100  8.9 10.5 12.1

GV101  11.4 12.6 13.8

GV110  13.5 14.4 15.3

VSM gain

GV111 

(Note P24)

14.8 15.7 16.6

dB

VSR49  0.62 0.78 0.85

VSR50  0.62 0.78 0.85 VSM mute threshold voltage

VSR51 

Pins 49, 50, 51

0.62 0.78 0.85

V

VLU  0.55 0.66 0.75
VSM limit

VLD 
(Note P25)

0.55 0.66 0.75
Vp-p

Y input to R output delay time TYR   110 125 145 ns

YDLA  3 5 10

YDLB  7 10 15 Y delay time switch

YDLC 

(Note P26)

10 15 25

ns

GAMIN  − 4 −2.5 −1

GBMIN  2.5 3 3.5

GAMAX  1 1.7 2.4
Y group delay correction

GBMAX 

(Note P27)

−5 −4 −2

dB

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 28

Characteristics Symbol
Test

Circuit
Test Condition Min Typ. Max Unit

GCDE00  9 10 11

GCDE01  9 10 11

GCDE10  9 10 11
Color detail enhancer

GCDE11 

(Note P28)

9 10 11

dB

Y detail frequency FYD   4 5 6 MHz

GYDMAX  11 13 15

GYDCEN  8 10 12 Y detail control range

GYDMIN 

(Note P29)

3 5 7

dB

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 29

Color Difference Block 1: YUV input and matrix

Characteristics Symbol
Test

Circuit
Test Condition Min Typ. Max Unit

DRB  0.7 0.9 1.0
Color difference input dynamic range

DRR 


0.7 0.9 1.0
Vp-p

TRMAX  25 29 33

TRMIN  − 37 −33 −29

TBMAX  27 31 35

Color difference tint control
characteristic

TBMIN 



−36 −32 −28

°

FB00  3.6 4.5 5.4

FB01  4.6 5.8 7.0

FR00  3.6 4.5 5.4
Color SRT peak frequency

FR01 



4.6 5.8 7.0

MHz

GSB00CEN  1.5 2.8 4.1

GSB00MAX  2.9 4.2 5.5

GSB01CEN  2.0 3.3 4.6

GSB01MAX  3.5 4.8 6.1

GSR00CEN  3.4 4.7 6.0

GSR00MAX  5.4 6.7 7.0

GSR01CEN  3.1 4.4 5.7

Color SRT gain

GSR01MAX 

(Note S01)

5.2 6.5 7.8

dB

Cb1 input to B output delay time TB   130 155 185 ns

Cr1 input to R output delay time TR   130 155 185 ns

GCBDY1  1.8 2.25 2.7

GCBDY2  − 1.65 −1.2 −0.75

GCRDY1  1.8 2.25 2.7
Dynamic Y/C compensation

GCRDY2 

(Note S02)

−1.65 −1.2 −0.75

dB

GY00  2.4 3.4 4.4

GY01  2.4 3.4 4.4

GCBB  9.5 11.0 12.5

GPBB  9.9 11.4 12.9

GPBR  − 18.0 −16.0 −14.0

GCRR  9.5 11.0 12.5

GPRB  − 15.0 −13.5 −12.0

YUV gain

GPRR 

(Note S03)

10.0 11.5 13.0

dB

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 30

Characteristics Symbol
Test

Circuit
Test Condition Min Typ. Max Unit

GrA01  0.98 1 1.02

GrA10  0.95 1 1.05

GrA11  0.93 1 1.07

GrB01  1.01 1.05 1.10

GrB10  1.05 1.1 1.15

GrB11  1.12 1.19 1.26

GrC01  1.10 1.14 1.18

GrC10  1.23 1.27 1.31

GrC11  1.35 1.42 1.49

GrD01  1.09 1.13 1.17

GrD10  1.21 1.25 1.29

GrD11  1.32 1.39 1.46

GrE01  0.98 1 1.02

GrE10  0.95 1 1.05

Green stretch

GrE11 

(Note S04)

0.93 1 1.07

times

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 31

Color Difference Block 2

Characteristics Symbol
Test

Circuit
Test Condition Min Typ. Max Unit

Color difference contrast adjustment
characteristic

∆VuCY  (Note A01) 14.5 16.0 17.5 dB

∆vcCY+  3.0 4.0 5.0
Color adjustment characteristic

∆vcCY− 
(Note A02)

−35 −22 −17
dB

θRMAX  109 111.5 114

θRCNT  98.5 101 103.5

θRMIN  88 90 92

°

VR/VBMAX  0.86 0.90 0.94

VR/VBCNT  0.65 0.69 0.73

R-Y relative phase and amplitude

VR/VBMIN 



0.42 0.45 0.49

times

θGMAX  251 254 257

θGCNT  244 247 250

θGMIN  229 232 235

°

VG/vBMAX  0.43 0.48 0.53

VG/vBCNT  0.33 0.37 0.41

G-Y relative phase and amplitude

VG/vBMIN 



0.22 0.25 0.28

times

GHTRY  0.47 0.50 0.53

GHTGY  0.47 0.50 0.53
Color difference halftone
characteristic

GHTBY 

(Note A03)

0.47 0.50 0.53

times

Vγ1  0.09 0.23 0.37

Vγ2  0.26 0.40 0.54

Vγ3  0.44 0.58 0.72

Vp-p
Color γ characteristic

∆γ 

(Note A04)

0.60 0.70 0.80 

CLT0  1.45 1.65 1.85
Color limiter characteristic

CLT1 
(Note A05)

1.80 2.00 2.20
Vp-p

High-bright color gain HBC1  (Note A06) 0.02 0.04 0.06 times

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 32

Text Block

Characteristics Symbol
Test

Circuit
Test Condition Min Typ. Max Unit

GR  3.08 3.45 3.90

GG  3.08 3.45 3.90 AC gain (Y1in~R/G/B out)

GB 

(Note T01)

3.08 3.45 3.90

times

GG/R  0.94 1.00 1.06
AC gain axis difference

GB/R 


0.94 1.00 1.06

GfR  30 60 

GfG  30 60 
Frequency characteristic
(Y1in~R/G/B out)

GfB 

At −3dB, sharpness
characteristic is flat

30 60 

MHz

GfCb  10 12.5  Frequency characteristic
(Cb1/Cr1in~R/G/B out) GfCr 


10 12.5 

MHz

Unicolor adjustment characteristic ∆Vu  (Note T02) 15.0 16.0 17.0 dB

VbrMAX  4.10 4.45 4.80

VbrCNT  3.05 3.40 3.75 Brightness adjustment characteristic

VbrMIN 

(Note T03)

1.95 2.30 2.65

V

Vwps1  2.20 2.32 2.44
White peak slice level

Vwps2 
(Note T04)

2.59 2.74 2.89
Vp-p

Black peak slice level Vbps  (Note T05) 1.15 1.35 1.45 V

N41   −52 −46

N42   −52 −46 RGB output S/N

N43 

(Note T06)

 −52 −46

dB

GHT1  0.45 0.50 0.55
Halftone characteristic

GHT2 
(Note T07)

0.45 0.50 0.55
times

Halftone on voltage VHT  Pin 52 0.65 0.85 1.05 V

VVR  0.30 0.80 1.30

VVG  0.30 0.80 1.30 V-BLK pulse output level

VVB 



0.30 0.80 1.30

V

VHR  0.30 0.80 1.30

VHG  0.30 0.80 1.30 H-BLK pulse output level

VHB 



0.30 0.80 1.30

V

tdON   0.00 0.30
BLK pulse delay time

tdOFF 
(Note T08)

 0.08 0.30
µs

∆vsu+  1.95 2.45 2.95
Sub-contrast variable range

∆vsu− 


−3.8 −3.3 −2.8
dB

CUT+  0.42 0.47 0.52
Cut-off voltage variable range

CUT− 


0.42 0.47 0.52
V

∆V#41  2.05 2.30 2.55

∆V#42  2.05 2.30 2.55 RGB output voltage

∆V#43 



2.05 2.30 2.55

V

RGB output voltage 3-axis difference ∆VOUT    0 150 mV

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 33

Characteristics Symbol
Test

Circuit
Test Condition Min Typ. Max Unit

DRR1+  2.5 3.0 3.5

DRR1−  −5.5 −5.0 −4.5

DRR2+  2.5 3.0 3.5

DRR2−  −5.5 −5.0 −4.5

DRG1+  2.5 3.0 3.5

DRG1−  −5.5 −5.0 −4.5

DRG2+  2.5 3.0 3.5

DRG2−  −5.5 −5.0 −4.5

DRG3+  2.5 3.0 3.5

DRG3−  −5.5 −5.0 −4.5

DRB1+  2.5 3.0 3.5

DRB1−  −5.5 −5.0 −4.5

DRB2+  2.5 3.0 3.5

DRB2−  −5.5 −5.0 −4.5

DRB3+  2.5 3.0 3.5

Drive adjustment variable range

DRB3− 

(Note T09)

−5.5 −5.0 −4.5

dB

MURD  1.7 1.85 2.0

MUGD  1.7 1.85 2.0 Output voltage at P-mute

MUBD 



1.7 1.85 2.0

V

P-mute ON voltage VMUTE  Pin 52 1.90 2.15 2.40 V

BBR  1.0 1.2 1.4

BBG  1.0 1.2 1.4
V

Output voltage at blue background

BBB 



1.1 1.25 1.4 Vp-p

Input impedance of #53 Zin  (Note T10) 24 30 36 kΩ

ACL1  −6.5 −4.5 −2.5
ACL characteristic

ACL2 
(Note T11)

−15.0 −13.5 −11.0
dB

ABLP1  −0.21 −0.16 −0.11

ABLP2  −0.28 −0.23 −0.18

ABLP3  −0.37 −0.32 −0.27

ABLP4  −0.45 −0.40 −0.35

ABLP5  −0.54 −0.49 −0.44

ABLP6  −0.62 −0.57 −0.52

ABLP7  −0.70 −0.65 −0.60

ABL point

ABLP8 

(Note T12)

−0.75 −0.70 −0.65

V

ABLG1  −0.06 −0.02 0.00

ABLG2  −0.17 −0.12 −0.07

ABLG3  −0.34 −0.29 −0.24

ABLG4  −0.52 −0.47 −0.42

ABLG5  −0.68 −0.63 −0.59

ABLG6  −0.85 −0.80 −0.75

ABLG7  −1.01 −0.96 −0.91

ABL gain

ABLG8 

(Note T13)

−1.09 −1.04 −0.99

V

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 34

Characteristics Symbol
Test

Circuit
Test Condition Min Typ. Max Unit

V43R  2.15 2.40 2.65

V42R  0.30 0.80 1.30

V41R  0.30 0.80 1.30

V43G  0.30 0.80 1.30

V42G  2.15 2.40 2.65

V41G  0.30 0.80 1.30

V43B  0.30 0.80 1.30

V42B  0.30 0.80 1.30

RGB output mode

V41B 

(Note T14)

2.15 2.40 2.65

V

γ1  56 66 76

γ2  72 82 92
IRE

∆1  0.49 1.24 1.99

∆2  −1.67 −0.92 −0.17

Y-OUT γ characteristic

∆3 

(Note T15)

−4.59 −3.84 −3.09

dB

BSPmin  37 42 47

BSPcnt  72 77 82

BSPmax  101 106 111

IRE

BSGmin  2.1 3.1 4.1

BSGcnt  6.4 7.4 8.4

White-peak blue characteristic

BSGmax 

(Note T16)

9 10 11

dB

Forced BLK input threshold voltage VBLKIN  Pin 52 5.1 5.6 6.1 V

θACBR   1 

θACBG   2 

θACBB   3 

H

VACB1R  0.15 0.20 0.25

VACB1G  0.15 0.20 0.25

VACB1B  0.15 0.20 0.25

VACB2R  0.27 0.32 0.37

VACB2G  0.27 0.32 0.37

VACB2B  0.27 0.32 0.37

VACB3R  0.52 0.57 0.62

VACB3G  0.52 0.57 0.62

ACB insertion pulse phase and
amplitude

VACB3B 

(Note T17)

0.52 0.57 0.62

Vp-p

IKR  0.73 0.93 1.13

IKG  0.73 0.93 1.13 IK input amplitude

IKB 

(Note T18)

0.73 0.93 1.13

Vp-p

DIKin+  3.00 3.30 3.60
IK input cover range

DIKin− 
(Note T19)

−0.50 −0.30 −0.10
V

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 35

Characteristics Symbol
Test

Circuit
Test Condition Min Typ. Max Unit

GTXR  3.03 3.40 3.83

GTXG  3.03 3.40 3.83 Analog RGB gain

GTXB 

(Note T20)

3.03 3.40 3.83

times

GTXG/R  0.94 1.00 1.06
Analog RGB gain 3-axis difference

GTXB/R 


0.94 1.00 1.06


GfTXR  30 35 

GfTXG  30 35  Analog RGB frequency characteristic

GfTXB 

At −3dB

30 35 

MHz

DR35  0.80 1.20 1.50

DR34  0.80 1.20 1.50 Analog RGB input dynamic range

DR33 



0.80 1.20 1.50

Vp-p

TXVWPSR  2.45 2.70 2.95

TXVWPSG  2.45 2.70 2.95 Analog RGB white peak slice level

TXVWPSB 

(Note T21)

2.45 2.70 2.95

Vp-p

VBPSR  1.15 1.30 1.45

VBPSG  1.15 1.30 1.45 Analog RGB black peak limit level

VBPSB 

(Note T22)

1.15 1.30 1.45

V

∆vuTXR  15.5 16.5 18.5

∆vuTXG  15.5 16.5 18.5
RGB contrast adjustment
characteristic

∆vuTXB 

(Note T23)

15.5 16.5 18.5

dB

VbrTXmax  3.0 3.2 3.4

VbrTXcnt  2.6 2.8 3.0
Analog RGB bright adjustment
characteristic

VbrTXmin 

(Note T24)

2.1 2.3 2.5

V

Analog RGB mode switching voltage VTXON  Pin 49 0.65 0.85 1.05 V

τRYS   15 50

tPRYS   20 50

∆tRYS   0 10

τFYS   10 50

tPRYS   30 50

Analog RGB mode switching transfer
characteristic

∆tRYS 

(Note T25)

 0 10

ns

TXACL1  −6.7 −4.7 −2.7
Text ACL characteristic

TXACL2 
(Note T26)

−16.5 −14.5 −12.5
dB

GOSDR  2.95 3.30 3.70

GOSDG  2.95 3.30 3.70 Analog OSD gain

GOSDB 

(Note T27)

2.95 3.30 3.70

times

GOSDG/R  0.94 1.00 1.06
Analog OSD gain 3-axis difference

GOSDB/R 


0.94 1.00 1.06


GfOSDR  35 40 

GfOSDG  35 40  Analog OSD frequency characteristic

GfOSDB 

At −3dB

35 40 

MHz

DR39  0.80 1.20 1.50

DR38  0.80 1.20 1.50 Analog OSD input dynamic range

DR37 



0.80 1.20 1.50

Vp-p

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 36

Characteristics Symbol
Test

Circuit
Test Condition Min Typ. Max Unit

OSDVWPSR  2.45 2.70 2.95

OSDVWPSG  2.45 2.70 2.95
Analog OSD input white peak slice
level

OSDVWPSB 

(Note T28)

2.45 2.70 2.95

Vp-p

OSDVBPSR  1.30 1.45 1.60

OSDVBPSG  1.30 1.45 1.60 Analog OSD black peak limit level

OSDVBPSB 

(Note T29)

1.30 1.45 1.60

V

VUOSDR11  0.58 0.64 0.71

VUOSDG11  0.58 0.64 0.71

VUOSDB11  0.58 0.64 0.71

VUOSDR10  0.47 0.53 0.59

VUOSDG10  0.47 0.53 0.59

VUOSDB10  0.47 0.53 0.59

VUOSDR01  0.31 0.37 0.45

VUOSDG01  0.31 0.37 0.45

VUOSDB01  0.31 0.37 0.45

VUOSDR00  0.19 0.22 0.24

VUOSDG00  0.19 0.22 0.24

OSD contrast adjustment
characteristic

VUOSDB00 

(Note T30)

0.19 0.22 0.24

Vp-p

VbrOSD0  2.20 2.40 2.60

VbrOSD1  2.05 2.25 2.45

VbrOSD2  1.95 2.15 2.35

Analog OSD bright adjustment
characteristic

VbrOSD3 

(Note T31)

1.80 2.00 2.20

V

VOSDON1  Pin 51 2.05 2.30 2.55
Analog OSD mode switching voltage

VOSDON2  Pin 50 2.05 2.30 2.55
V

τRYS1   15 50

tPRYS1   20 50

∆tPRYS1   0 10

τFYS1   10 50

tPRYS1   30 50

∆tPRYS1   0 10

τRYS2   15 50

tPRYS2   20 50

∆tPRYS2   0 10

τFYS2   10 50

tPRYS2   30 50

Analog OSD mode switching transfer
characteristic

∆tPRYS2 

(Note T32)

 0 10

ns

OSDACL1   0.00 

OSDACL2   0.00 

OSDACL3  −6.7 −4.7 −2.7
OSD ACL characteristic

OSDACL4 

(Note T33)

−16.5 −14.5 −12.5

dB

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 37

Characteristics Symbol
Test

Circuit
Test Condition Min Typ. Max Unit

α41TV1  −7 −6 −5

α42TV1  −7 −6 −5

α43TV1  −7 −6 −5

α41TV2  −4 −3 −2

α42TV2  −4 −3 −2

α43TV2  −4 −3 −2

α41TV3   −55 −50

α42TV3   −55 −50

α43TV3   −55 −50

α41OSD1  −6.5 −5.5 −4.5

α42OSD1  −6.5 −5.5 −4.5

α43OSD1  −6.5 −5.5 −4.5

α41OSD2  −12.0 −10.5 −9.0

α42OSD2  −12.0 −10.5 −9.0

α43OSD2  −12.0 −10.5 −9.0

α41OSD3   −40 −30

α42OSD3   −40 −30

OSD blending characteristic

α43OSD3 

(Note T34)

 −40 −30

dB

Y → RGB input VV → A   −50 −45

Y → OSD input VV → O   −55 −45

RGB input → Y VA → V   −50 −45

RGB input →
OSD input

VA → O   −50 −45

OSD input → Y VO → V   −45 −40

OSD input →
RGB input

VO → A 

Input: Signal 1
(fo = 4 MHz,
Amplitude 0.7 Vp-p)

 −50 −45

RGB input in
three axes

   −50 −40

Input crosstalk

OSD input in
three axes

 

Input: Signal 1
(fo = 1 MHz,
Amplitude 0.7 Vp-p)  −50 −40

dB

BLPmin  23 28 33

BLPmax  55 60 65
IRE

BLGmin  2.4 2.9 3.4
Blue stretch point/gain

BLGmax 

(Note T35)

5.4 6.4 7.4
dB

BLγ1  84 89 94

BLγ2  89 94 99

BLγ3  93 98 103
Blue stretch γ correction

BLγ4 

(Note T36)

98 103 108

IRE

WPL1  16 21 25

WPL2  51 56 61 White letters improvement

WPL3 

(Note T37)

97 102 107

Vp-p

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 38

Sync Block

Characteristics Symbol
Test

Circuit
Test Condition Min Typ. Max Unit

Sync input horizontal sync phase SPH  (Note HA01) 0.55 0.65 0.75 µs

HD input horizontal sync phase HDPH  (Note HA02) 0.58 0.68 0.78 µs

HDDUTY1   0.5 2.0

HDDUTY2  62 67 72

HDDUTY3   99.5 98
Polarity detecting rage

HDDUTY4 

(Note HA03)

47.5 52.5 57.5

%

VthS00  10 16 22

VthS01  18 24 30

VthS10  26 32 38
Sync input threshold amplitude

VthS11 

(Note HA04)

34 40 46

%

HD input threshold voltage VthHD  (Note HA05) 0.65 0.75 0.85 Vp-p

∆HSFT−  11 12.5 14 Horizontal picture position (phase)
adjustment variable range ∆HSFT+ 

(Note HA06)
11 12.5 14

%

Horizontal picture position (phase)
shift switching amount

HSFT   5.2 6.7 9.2 %

Curve correction variable amount ∆H#23  (Note HA07) 2.9 3.4 3.9 %

CPS0  3.1 3.8 4.5

CPW0  2.0 2.5 3.0
%

CPV0  4.7 5.0 5.3 V

CPS1  0 0.7 1.5

CPW1  1.9 2.4 2.9
%

CPV1  4.7 5.0 5.3 V

CPS2  3.2 4.2 5.2

CPW2  2.2 2.7 3.2
%

Clamp pulse phase/width/level

CPV2 

(Note HA08)

4.7 5.0 5.3 V

HBPS00a  1.2 3.0 5.9

HBPS00b  1.2 3.0 5.9

HBPS01a  6.0 8.0 11.0

HBPS01b  6.0 8.0 11.0

HBPs10a  10.0 13.0 15.0

HBPs10b  10.0 13.0 15.0

HBPs11a  16.0 18.0 21.0

Black peak detection pulse phase

HBPs11b 

(Note HA09)

16.0 18.0 21.0

%

FBP threshold VthFBP  (Note HA10) 4.8 5.3 5.8 V

HVCO oscillation start voltage VVCO  Pin 21: Monitor, VCC voltage 3.0 4.0 5.0 V

H-OUT start voltage VHON  Pin 26: Monitor, VCC voltage 5.0 6.0 7.0 V

H-OUT stop voltage VHOFF  Pin 26: Monitor, VCC voltage 4.3 5.3 6.3 V

THA  38 41 43
H-OUT pulse duty

THB 
(Note HB01)

44 47 49
%

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 39

Characteristics Symbol
Test

Circuit
Test Condition Min Typ. Max Unit

F15K  15.59 15.75 15.91

F28K  27.90 28.125 28.35

F31K  31.19 31.5 31.82

F33K  33.41 33.75 34.09

F37K  37.60 37.9 38.40

Horizontal free-run frequency

F45K 

(Note HB02)

44.52 45.0 45.48

kHz

F15KMIN  14.78 15.08 15.38

F15KMAX  16.37 16.70 17.03

F28KMIN  26.00 26.90 27.80

F28KMAX  28.90 29.70 30.60

F31KMIN  29.47 30.06 30.65

F31KMAX  32.72 33.39 34.06

F33KMIN  31.41 31.94 32.57

F33KMAX  34.91 35.62 36.33

F37KMIN  36.50 37.30 38.20

F37KMAX  40.20 41.10 42.10

F45KMIN  43.20 44.00 44.80

Horizontal oscillation frequency
variable range

F45KMAX 

(Note HB03)

47.85 48.65 49.45

kHz

BH15K  176 220 264

BH28K  320 400 480

BH31K  352 440 528

BH33K  376 470 564

BH37K  390 480 570

Horizontal oscillation control
sensitivity

BH45K 

Hz/0.1 V (Note HB04)

520 650 780



VHOH  4.8 5.1 5.2
H-OUT output voltage

VHOL 
(Note HB05)

 0.1 0.3
V

Pin 13 VfHSW1  1.7 2.0 2.3

VfHSW2L  1.3 1.5 1.7

VfHSW2M  4.3 4.5 4.7

Horizontal oscillation
frequency control voltage
threshold Pin 22

VfHSW2H 



7.3 7.5 7.7

V

VDAC1H  TEST = (00), DAC1 = (0) 8.5 9.0 
DAC1

VDAC1L  TEST = (00), DAC1 = (1)  0.3 0.7

VDAC2H  TEST = (00), DAC2 = (1) 8.5 9.0 
DAC switch voltage

DAC2
VDAC2L  TEST = (00), DAC2 = (0)  0.3 0.7

V

VP output pulse width VPW  (Note V01) 4 4.5 5 H

000 VPt0  1278 1281 1284

001 VPt1  846 849 852

010 VPt2  722 725 728

011 VPt3  657 660 663

100 VPt4  610 613 616

101 VPt5  360 363 366

Vertical free-run
(maximum pull-in range)

110 VPt6 



304 307 310

H

Vertical minimum pull-in range TVPULL  (Note V02) 47 48 49 H

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 40

Characteristics Symbol
Test

Circuit
Test Condition Min Typ. Max Unit

VBPP0E  51 52 53
000

VBPP0S  1099.5 1100.5 1101.5

VBPP1E  51 52 53
001

VBPP1S  729.5 730.5 731.5

VBPP2E  49.5 50.5 51.5
010

VBPP2S  599.5 600.5 601.5

VBPP3E  49.5 50.5 51.5
011

VBPP3S  544.5 545.5 546.5

VBPP4E  51 52 53
100

VBPP4S  499.5 500.5 501.5

VBPP5E  51 52 53
101

VBPP5S  289.5 290.5 291.5

VBPP6E 

(Note V03)

51 52 53

H Vertical black peak detection
pulse

110
VBPP6S  239.5 240.5 241.5

VBLKMIN  15 16 17
Vertical blanking end phase

VBLKMAX 
(Note V04)

45 46 47
H

High VVPH  4.6 5.0 5.4
VP output voltage

Low VVPL 
pin 27 voltage

 0.1 0.5
V

15.75 kHz  10.0 11.6 13.4

28.125 kHz  5.4 6.4 8.8

31.5 kHz  4.8 5.8 7.6

33.75 kHz  4.4 5.4 7.2

37.9 kHz  3.9 4.8 6.6

SYNC input to VP output delay time

45 kHz 



3.1 4.1 5.9

µs

CBLK1000min  1087 1088 1089
000

CBLK1000max  1117 1118 1119

CBLK1001min  719 720 721
001

CBLK1001max  749 750 751

CBLK1010min  591 592 593
010

CBLK1010max  621 622 623

CBLK1011min  527 528 529
011

CBLK1011max  557 558 559

CBLK1100min  487 488 489
100

CBLK1100max  517 518 519

CBLK1101min  279 280 281
101

CBLK1101max  309 310 311

CBLK1110min  223 224 225

Compression BLK 1
(start phase)

110
CBLK1110max 



253 254 255

H

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 41

Characteristics Symbol
Test

Circuit
Test Condition Min Typ. Max Unit

CBLK2000min  49 50 51
000

CBLK2000max  77 78 79

CBLK2001min  49 50 51
001

CBLK2001max  77 78 79

CBLK2010min  49 50 51
010

CBLK2010max  77 78 79

CBLK2011min  49 50 51
011

CBLK2011max  77 78 79

CBLK2100min  49 50 51
100

CBLK2100max  77 78 79

CBLK2101min  49 50 51
101

CBLK2101max  77 78 79

CBLK2110min  49 50 51

Compression BLK 2
(end phase)

110
CBLK2110max 



77 78 79

H

External V-BLK input current IEXTBLK  Pin 27 input current 520 625 780 µA

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 42

Test Condition for Picture Quality (Sharpness) Block

Common Test Condition for Picture Quality (Sharpness) Block

1. SW4 = SW5 = B, SW8~SW10 = B, SW20 = ON, SW23 = B, SW33∼ SW39 = A, SW54 = OPEN
2. Send bus control data as preset values, turn ACB operation switching to ACB OFF (00), select Sync input (1), turn P-MODE to Normal 1(000), WPL-LEVEL to

max (111), and change subaddress (1C) to (03).
3. Input sync signal, which is in sync with input signal for testing except “Sweep”, to #14 (Sync input). “H-Freq.” should be the same frequency as the one of #14.
4. Set Y/color difference input mode to (0), sync separator level to 20 % (01), and vertical free-running frequency to 307H (110).

Test Conditions

SW Mode Note No. Characteristics
SW1 SW2 SW3 SW7 SW56

Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P01 Black detection level shift B C C B OPEN 1. Connect external power supply PS to #3, and monitor #2 and #56.

2. Set black stretch point 1 to OFF (000), and black detection level to 0 IRE (1).

3. Increase PS voltage from 4.95 V in steps of 1 mV. At the moment when #2 picture period (High) drops to
Low level, monitor DC difference on #56 VB.

4. Set black detection level to 3 IRE (0).

5. Repeat the step 3 above and monitor DC difference, VB3 on #56.

P02 Black stretch amp maximum
gain

B A A B OPEN 1. Set SW2 to A (maximum gain), and input 500-kHz sine wave to TPA.

2. Adjust signal amplitude to 0.1 Vp-p on #3.

3. Set black stretch point 1 to OFF (000), and measure #56 amplitude VA.

4. Set black stretch point 1 to 001 (black stretch ON), and measure #56 amplitude VB.

5. Calculate GBS using a following equation.

 GBS = 20 × ogl (VB ÷ VA) [dB]

VB, VB3

#56 waveform

#2 waveform

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 43

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P03 Black stretch start point 1 A A C B OPEN 1. Set SW2 to A (maximum gain), and black stretch point 1 to OFF (000). Apply 0 V to #1.

2. Connect external power supply PS to #3, increase voltage from V3, and plot #56 voltage change S1. The #56
voltage is set as V0 when V3 is applied, and as V100 when V3 + 0.7 V is applied.

3. Set black stretch point 1 to minimum (001), increase PS voltage from V3, and then plot #56 voltage change
S2.

4. Set black stretch point to maximum (111), repeat 3 above, then plot #56 voltage change S3.

5. Determine intersection points of S1, S2 (VBST1), and S3 (VBST2) as shown in the figure below. Also
calculate PBST1 and PBST2 using following equations.

 VZ [V] = V100 [V] − V0 [V]

 PBST1 [(IRE)] = [(VBST1 [V] − V56 [V]) ÷ VZ] × 100 (IRE)

 PBST2 [(IRE)] = [(VBST2 [V] − V56 [V]) ÷ VZ] × 100 (IRE)

#56

#3

V56

VBST1

VBST2

S3

S2

S1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 44

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P04 Black stretch start point 2 A A A B ON 1. Set black stretch point 1 to OFF (000), apply 0 V to #1, input TG7 LINEARITY to TPA, adjust amplitude on #3
as shown in the figure below, set unicolor to center (1000000), and measure amplitude of #43 (R OUT),
VP43.

2. Set black stretch point 1 to 001 (black stretch ON), connect external power supply PS to #56, and monitor
#43 (R OUT).

3. Set black stretch start point 2 data to minimum (00). When PS is V56 (APL 0%), and V56 + 1.0 V (APL
100%), determine black stretch start point difference ∆V00 as shown in the figure below. (Monitor input
waveform and output waveform with an oscilloscope, adjust the both waveforms to have the same amplitude
(gradient), and compare them to determine the bend point of the output.)

4. Set black stretchstart point 2 data to maximum (11), determine black stretch start point difference ∆V11.

5. Calculate following equations.

 PBS1 = (∆V00/VP43) × 100

 PBS2 = (∆V11/VP43) × 100

APL 0%

#3 waveform (linearity)

0.7 Vp-p

0.3 Vp-p

∆V***

#43 (R OUT)

APL 100%

LINEARITY

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 45

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P05 Black stretch characteristic
switch

A A C B OPEN 1. Set SW2 to A (maximum gain), black stretch point 1 (18) to maximum (E0), subaddress (1C) data to (00) and
(1E) data to (08).

2. Apply 0 V to #1 and connect external power supply PS to #3. Set PS to V3 + 0.7 V, and adjust unicolor so
that DC level of #43 is +1.0 V. Plot voltage change S4 of #43 (voltage in picture period).

3. Determine intersection points (VBSC1 and VBSC2) of S2 and S4 obtained from the plot in black stretch start
point 1. Then calculate PBSC1 and PBSC2 using following equation.

4. Set black stretch characteristic switch subaddress data (1C)/(1E) to (20)/(00) and (20)/(08) respectively. As
described in steps 2 and 3, determine intersection points (VBSC3, VBSC4, VBSC5 and VBSC6) and calculate
PBSC3, PBSC4, PBSC5 and PBSC6.

 PBSC* = (VBSC* [V] − V43 [V]) ÷ 1.0 × 100 [(IRE)]

V43 V3

S4 Black stretch characteristic switch ON

VBSC2

VBSC1

#43

S2

V3 + 0.7 V
#3

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 46

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P06 Black stretch area
reinforcement current

B  C B ON 1. Connect external power supply PS1 to #3.

2. Leave SW2 open, put an ammeter between SW2A and #2, connect external power supply PS2 to SW2A, set
PS1 to 5.7 V, and set PS2 to 5 V.

3. Measure current value IBSA0 and IBSA1 when bus data of black stretch area reinforcement [18] is set to ON
[80] and OFF [81]. Calculate IBSA using the following equation.

 IBSA = IBSA0－IBSA1

P07 D.ABL detection voltage B A C B OPEN 1. Set D.ABL sensitivity to maximum (11), and black stretch point 1 to OFF (000).

2. Connect external power supply PS to #53 and decrease voltage from 6.5 V.

3. Repeat 2 when D.ABL detection voltage is changed to 00, 01, 10, and 11. At the moment when #56 picture
period changes to Low, measure respective PS voltages V00, V01, V10, and V11.

4. Calculate voltage differences between V00 and V01 (DV01), between V00 and V10 (DV10), and between V00
and V11 (DV11)

 DV*** = V00 − V01 (V10, V11)

#2 waveform

#56 detected

#56 undetected

µ Ａmmeter

SW2A

PS2

5 V

A

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 47

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P08 D.ABL sensitivity B A C B ON 1. Set black stretch point 1 to OFF (000), and connect external power supply to #53.

2. Set D.ABL detection voltage to minimum (00). Interrelation between #53 voltage and #56 voltage when
D.ABL sensitivity is set to minimum (00) and maximum (11) can be plotted as figure shown below.

3. Measure gradients SDAMIN and SDAMAX using the figure below.

 SDAMIN = ∆Y/∆X SDAMAX = ∆Y/∆X

∆Y

#53 ∆X

100%

10%

10%

#56

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 48

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P09 Black level correction B A A B OPEN 1. Set black stretch point 1[18] to OFF (00).

2. Input signal of 0.7-V picture period amplitude to #3, and measure #43 picture period amplitude VB [V].

3. Set black level correction [18] to ON [04], determine DC change VBLC [V], and calculate BLC [V] using the
following equation

 BLC = (VBLC/VB)] × 100 [(IRE)]

VB

#43
VBLC

Black level correction ON

Black level correction OFF

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 49

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P10 Dynamic Yγ correction point A B C B OPEN 1. Connect external power supply PS1 to #3, PS2 to TP1, and set PS2 to 0 V.

2. Set dark area dynamic Yγ gain VS dark area to MIN (00), static Yγ gain1 to OFF (000).

3. Increase PS1 from V3 [V] to V3 [V] + 0.7 V and plot voltage change of #43 picture period. Take 0 for V3 [V]
when the change is plotted. (V3 is pin voltage of pin 3)

4. Set dark area dynamic Yγ gain VS dark area max (11), static Yγ gain1 to max (111) and PS2 to 1.2 V.

5. Increase PS1 from V3 [V] to V3 [V] + 0.7 V and plot voltage change of #43 picture period.

6. Measure VDGP by the following figure, and PDGP using the following equation.

 DGP = (VDGP [V] − V3 [V])/0.7 [V] × 100

OFF

ON

#43 voltage [V]

#3 voltage [V]
VDGP V3 + 0.7V

(100 IRE)

V3

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 50

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P11 Dark area dynamic Yγ gain A B C B OPEN 1. Connect external power supply PS1 to #3, external power supply PS2 to TP1, and set PS2 to 0 V.

2. Set dark area dynamic Yγ gain [1C] to MIN [03], and dark area static Yγ gain [1C] to 0dB [17].

3. Set PS1 to V3 [V], and measure #43 picture period voltage VDDGV3 [V].
Set PS1 VDGP [V], and measure #43 picture period voltage VDDGMIN [V].

4. Set dark area dynamic Yγ gain [1C] to MAX [D7], PS2 to 1.2 V, measure voltage VDDGMAX [V] of #43
picture period when PS1 is VDGP [V], and calculate the following equations.

 VDDGMAX − VDDGMIN = A

 VDDGMIN − VDDGV3 = B

 GDDGMAX = 20 ogl [B/(B-A)] [dB]

OFF

ON

#43 voltage [V]

#3 voltage [V]
VDGP

VDDGV3

VDDGMIN

VDDGMAX

VDDGMIN − VDDGV3 = B

VDDGMAX − VDDGMIN = A

V3 V3 + 0.7 V
(100IRE)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 51

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P12 Dark area static Yγ gain A B C B OPEN 1. Connect external power supply PS1 to #3, external power supply PS2 to TP1, and set PS2 to 0 V.

2. Set dark area dynamic Yγ gain [1C] to MIN [03], and dark area static Yγ gain [1C] to OFF [03].

3. Set PS1 to V3 [V], and measure #43 picture period voltage VSGOFF1 [V].

4. Set PS1 to VDGP [V], and measure #43 picture period voltage VSGOFF2 [V].

5. Set dark area static Yγ gain [1C] to MAX [1F], PS1 to VDGP [V], measure #43 picture period voltage
VSGMAX, and calculate GDSGMAX using the following equations.

 VSGMAX − VSGOFF2 = A

 VSGOFF2 − VSGOFF1 = B

 GDSGMAX = 20 × ogl [B/(B - A)] [dB]

6. Set dark area static Yγ gain [1C] to MIN [07], PS1 to VDGP [V], measure #43 picture period voltage VSGMIN,
and calculate GDSGMIN using the following equation.

 GDSGMIN = 20 × ogl [(VSGMIN − VSGOFF1)/(VSGOFF2 − VSGOFF1)] [dB]

OFF

ON

#43 voltage [V]

#3 voltage [V]
VDGP

VSGOFF1

VSGOFF2

VSGMAX
VSGMAX − VSOFF2 = A

V3 V3 + 0.7 V
(100IRE)

VSGOFF2 − VSGOFF1

VSGMIN − VSGOFF1

OFF

ON

#43 voltage [V]

#3 voltage [V]
VDGP

VSGOFF1

VSGOFF2

VSGMIN

V3 V3 + 0.7 V
(100IRE)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 52

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P13 Light area Yγ correction point A B C A OPEN 1. Connect external power supply PS1 to #3, external power supply PS2 to TP1, and set PS2 to 0 V.

2. Set dark area static Yγ gain [1C] to 0dB [17], and bright area static Yγ gain [1C] to 0dB [17].

3. Increase PS1 from V3 [V] to V3 [V] + 0.7 [V], and plot the voltage change of #43 picture period. Take 0 for V3
[V] when the change is plotted. (V3 is pin voltage of pin 3)

4. Set light area static Yγ gain [1C] to MAX [04].

5. Increase PS1 from V3 [V] to V3 [V] + 0.7 [V], and plot the voltage change of #43 picture period.

6. Measure VLGP using the following figure, and PLGP using the following equation.

 LGP = (VLGP [V] − V3 [V])/0.7 [V] × 100 (IRE)

#43 voltage [V]

OFF

ON

#3 voltage [V]
VLGP V3 V3 + 0.7 V

(100IRE)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 53

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P14 Light area dynamic Yγ gain A B C A OPEN 1. Connect external power supply PS1 to #3, external power supply PS2 to TP7, and set PS2 to 1.2 V.

2. Set dark area static Yγ gain [1C] to 0dB [17], and light area static Yγ gain [1C] to 0dB [17].

3. Set PS1 to V3 [V], and measure #43 picture period voltage VLDGOFF1.

4. Set PS1 to VLGP [V], and measure #43 picture period voltage VLDGOFF2.

5. Set light area static Yγ gain [1C] to MAX [14], PS2 to 0 V, PS1 to VLGP [V], determine #43 picture period
voltage VLDGMAX [V] using the following equations.

 VLDGMAX − VLDGOFF2 = A

 VLDGOFF2 − VLDGOFF1 = B

 GLDG = 20 × ogl [B/(B − A)]

VLDGMAX − VLDGOFF2 = A

VLDGOFF2 − VLDGOFF1 = B
OFF

ON

#43 voltage [V]

#3 voltage [V]
VLGP

VLDGOFF1

VLDGOFF2

VLDGMAX

V3 V3 + 0.7 V
(100IRE)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 54

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P15 Light area static Yγ gain B B C A OPEN 1. Connect external power supply PS1 to #3, external power supply PS2 to TP7, and set PS2 to 0 V.

2. Set dark area static Yγ gain [1C] to 0dB [17], and light area static Yγ gain [1C] to 0dB [17].

3. Set PS1 to V3 [V], and measure #43 picture period voltage VLSGOFF1 [V].

4. Set PS1 to VLGP [V], and measure #43 picture period voltage VLDGOFF2 [V].

5. Set light area static Yγ gain [1C] to MAX [14], PS1 to VLGP [V], measure #43 picture period voltage
VlSGMAX, and calculate GLASGMAX [dB] using the following equations.

 VLSGMAX − VLSGOFF2 = A

 VLSGOFF2 − VLSGOFF1 = B

 GLSGMAX = 20 × ogl [B/(B − A)] [dB]

6. Set light area static Yγ gain [1C] to MIN [16], PS1 to VLGP [V], measure #43 picture period voltage
VLSGMIN, and calculate GLASGMIN [dB] using the following equations.

 VLSGMIN − VLSGOFF2 = C

 VLSGOFF2 − VLSGOFF1 = B

 GLSGMIN = 20 × ogl [B/(B − C)] [dB]

VLSGMIN − VLDGOFF2 = C

VLSGOFF2 − VLSGOFF1 = B
OFF

ON

#43 voltage [V]

#3 voltage [V]
VLGP

VLSGOFF1

VLSGMIN

V3 V3 + 0.7 V
(100IRE)

VLSGMAX − VLDGOFF2 = A

VLSGOFF2 − VLSGOFF1 = B
OFF

ON

#43 voltage [V]

#3 voltage [V]
VLGP

VLSGOFF1

VLSGOFF2

VLSGMAX

V3 V3 + 0.7 V
(100IRE)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 55

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P16 Dark area detection
sensitivity

A B A A OPEN 1. Input the signal whose picture period amplitude is 0.18 V to #3 as shown in the figure below.

2. Measure #1 pin voltage DAMIN, DACEN, and DAMAX [V] when dark area detection sensitivity [1D] is set to
MIN [00], CEN [04] and MAX [07].

#3
0.18 V

#1

DAMIN･CEN･MAX [V]

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 56

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P17 DC restoration rate correction
gain

B B C B ON 1. Set DC restoration rate correction point to minimum (000), DC restoration rate correction limit point to 80%
(11), and connect external power supply PS1 to #3.

2. Monitor DC level of #43 picture period. Set PS1 to V3 + 0.7 V, and adjust uncolor so that DC level is + 0.7.

3. Set DC restoration correction rate to minimum (000), and measure VDT1 and VDT2 of V3 [V] and V3 + 0.1 V
as shown in the figure below.

4. Set #3 to V3 + 0.1 V, DC restoration correction rate to maximum (111), and measure VDT3.

5. Set DC restoration correction rate SW to less than 100 % (1), #3 to V3 + 0.1 V, DC restoration correction rate
to maximum (111), and measure VDT4.

6. Calculate ADT100, ADT135, and ADT65 using following equations.

 ADT100 = (VDT2 [V] − VDT1 [V]) ÷ 0.1 [V]

 ADT135 = (VDT3 [V] − VDT1 [V]) ÷ 0.1 [V]

 ADT65 = 1 − ((VDT2 [V] − VDT4 [V]) ÷ 0.1 [V])

Picture period VDT1 V3 [V]

VDT2 VDT3
VDT4

V3 + 0.1 V
#43 waveform

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 57

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P18 DC restoration rate correction
point

B B C B ON 1. Set DC restoration rate correction point to minimum (000), DC restoration rate correction limit point to 80%
(11), and connect external power supply PS1 to #3.

2. Monitor DC level of #43 picture period. Set PS1 to V3 + 0.7 V, and adjust unicolor so that DC level is + 1.0.

3. Set DC restoration correction rate to minimum (000), and increase PS1 from V3. Plot relation between #56
(DC voltage) and #43 (voltage in picture period).

4. Set DC restoration correction rate to maximum (111), and increase PS1 from V3. Plot relation between #56
and #43.

5. Set DC restoration correction rate to maximum (111), DC restoration rate correction point (111), and increase
PS1 from V3. Plot relation between #56 and #43.

6. Determine VDT0, and VDT1 using the following equations.

 VDT0 = [(VSP0 − V56)/1 V] × 100%

 VDT1 = [(VSP1 − V56)/1 V] × 100%

DC restoration correction
rate 000

DC restoration rate correction
point 111

DC restoration rate
correction point 000

#56

VSP1

VSP0

VPC

#43

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 58

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P19 DC restoration rate correction
limit point

B B B C ON 1. Set unicolor to maximum (1111111), DC restoration rate correction point to minimum (000), and connect
external power supply PS1 to #56.

2. Set DC restoration correction rate to maximum (111).

3. Increase PS from 5 V. Monitor #43, and plot DC restoration correction amount.

4. Repeat the step 3 above by changing data at DC restoration rate correction limit point. Measure the value
using the figure below. Calculate PDTL60, PDTL75, PDTL87, and PDTL100 using following equations.

 PDTL60 = [(VL60 − V56)/1.0] × 100%

 PDTL75 = [(VL75 − V56)/1.0] × 100%

 PDTL87 = [(VL87 − V56)/1.0] × 100%

 PDTL100 = [(VL100 − V56)/1.0] × 100%

100% (00)

87% (01)

73% (10)

60% (11)

VL87

VL100

 VL75

 VL60 #56

#43

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 59

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P20 DC fluctuation at switching
sharpness control peak
frequency

B B A B ON 1. Set unicolor [05] to MAX [7F], SRT gain [19] to MIN [00], and CDE [15] to CEN [80]. Input setup signal
(0.2 Vp-p) to TPA as shown in the figure below.

2. Set sharpness [09] to MIN [00] and MAX [80]. Monitor #43, measure DC level VRDCMIN and VRDCMAX [V].
Calculate VRDC [V] using the following equation.
 VRDC = VRDCMIN − VRDCMAX [V]

#3
0.2 V

#43
VRDC*

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 60

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P21 Sharpness control range B B A B ON 1. Input sine wave to TPA. (The frequency is variable.)

2. Set #3 amplitude to 20 mVp-p.

3. Set unicolor to maximum (1111111), SRT-GAIN to minimum (00000), APACON peak frequency to 13.5 M
(00), and color detail enhancer (CDE) to center (10).

4. Set picture mute to OFF (P-MODE: Normal 1, 000), and monitor #43.

5. Set picture sharpness to center (1000000). Set input frequency to 100 kHz, and measure the amplitude V100.

6. Set picture sharpness to maximum (1111111). Set input frequency to FAP00, measure the amplitude VMAX00,
and calculate GMAX00 using the following equations.

7. Set picture sharpness to minimum (0000000). Set input frequency to FAP00, measure the amplitude VMIN00,
and calculate GMIN00 using the following equations.

8. Set APACON peak frequency to 9.5 M (01). Set input frequency to FAP01, measure VMAX01/VMIN01 and
calculate GMAX01/GMIN01.

9. Set APACON peak frequency to 6.4 M (10). Set input frequency to FAP10, measure VMAX10/VMIN10 and
calculate GMAX10/GMIN10.

10. Set APACON peak frequency to 4.5 M (11). Set input frequency to FAP11, measure VMAX11/VMIN11 and
calculate GMAX11/GMIN11.

 GMAX*** = 20 × ogl (VMAX*** ÷ V100) [dB]

 GMIN*** = 20 × ogl (VMIN*** ÷ V100) [dB]

Note: When a spectrum analyzer is used, measure gain for low frequency.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 61

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P22 Sharpness control center
characteristic

B B A B ON 1. Input sine wave to TPA. (The frequency is variable.)

2. Set the amplitude of #3 to 20 mVp-p.

3. Set unicolor to maximum (1111111), SRT-GAIN to minimum (00000), APACON peak frequency to 13.5 M
(00), and color detail enhancer (CDE) to center (10).

4. Set picture mute to OFF (P-MODE: Normal 1, 000), and monitor #43.

5. Set picture sharpness to center (1000000). Set input frequency to 100 kHz, and measure the amplitude
V100.

6. Set picture sharpness to center (1000000). Set input frequency to FAP00, measure #43 amplitude VCEN00,
and calculate GCEN00 using the following equations.

7. Set APACON peak frequency to 9.5 M (01). Set input frequency to FAP01, measure VCEN01 and calculate
GCEN01.

8. Set APACON peak frequency to 6.4 M (10). Set input frequency to FAP10, measure VCEN10 and calculate
GCEN10.

9. Set APACON peak frequency to 4.5 M (11). Set input frequency to FAP11, measure VCEN11 and calculate
GCEN11.

 GCEN*** = 20 × ogl (VCEN*** ÷ V100) [dB]

Note: When a spectrum analyzer is used, measure gain for low frequency.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 62

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P23 2T pulse response SRT
control

B B A B ON 1. Input 2T pulse (0.7 Vp-p) signal to TPA. Set unicolor to maximum (1111111), SRT-GAIN to minimum

(00000), CDE to center (10) picture sharpness control to center (1000000).

2. Set APACON peak frequency to13.5 M (00), and monitor #43.

3. Measure TSRTMIN00 and VSRTMIN00 as shown in the figure below.

4. Set SRT-GAIN to maximum (11111), and measure TSRTMAX00 and VSRTMAX00.

5. Set APACON peak frequency to 9.5 M (01). Set SRT-GAIN to minimum (00000) and maximum (11111).
Measure TSRTMIN01/VSRTMIN01 and TSRTMAX01/ VSRTMAX01.

6. Set APACON peak frequency to 6.4 M (10). Set SRT-GAIN to minimum (00000) and maximum (11111).
Measure TSRTMIN10/VSRTMIN10 and TSRTMAX10/ VSRTMAX10.

7. Set APACON peak frequency to 4.5 M (11). Set SRT-GAIN to minimum (00000) and maximum (11111).
Measure TSRTMIN11/VSRTMIN11 and TSRTMAX11/VSRTMAX11.

8. Calculate the following equations.

 TSRT00 = 20 × ogl [((VSRTMAX00/TSRTMAX00)/(VSRTMIN00/TSRTMIN00))

 TSRT01 = 20 × ogl [(VSRTMAX01/TSRTMAX01)/(VSRTMIN01/TSRTMIN01)]

 TSRT10 = 20 × ogl [(VSRTMAX10/TSRTMAX10)/(VSRTMIN10/TSRTMIN10)]

 TSRT11 = 20 × ogl [(VSRTMAX11/TSRTMAX11)/(VSRTMIN11/TSRTMIN11)]

20%

100%

T***

20%

V***

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 63

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P24 VSM gain B B A B ON 1. Input sine wave of FVSM frequency to TPA. Set #3 amplitude to 0.02 Vp-p.

2. Turn on SW54 and change VSM gain from minimum (001) to maximum (111). Measure #54 amplitude, V001,
V011, V100, V101, V110, and V111. Set input amplitude to 0.7 Vp-p, and VSM gain to OFF (000). Measure
TP54 amplitude V000.

3. Calculate the following equations.

 GV000 = 20 × ogl (V000/0.7) [dB]

 GV001 = 20 × ogl (V001/0.02) [dB]

 GV010 = 20 × ogl (V010/0.02) [dB]

 GV011 = 20 × ogl (V011/0.02) [dB]

 GV100 = 20 × ogl (V100/0.02) [dB]

 GV101 = 20 × ogl (V101/0.02) [dB]

 GV110 = 20 × ogl (V110/0.02) [dB]

 GV111 = 20 × ogl (V111/0.02) [dB]

P25 VSM limit B B B A ON 1. Input sine wave of frequency FVSM to TPA.

2. Set VSM gain to 111, and #3 amplitude to 0.7 Vp-p.

3. Turn on SW54 and measure TP54 amplitude VLU and VLD [Vp-p] as shown in the figure below.

VLU

VLD

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 64

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P26 Y delay time switching B B A B ON 1. Set unicolor to maximum (1111111), SRT-GAIN to minimum (00000), and input 2T pulse signal
(approximately 0.7 V (p-p)) to TPA.

2. Set picture sharpness to center (1000000).

3. Monitor #3 and #43 as shown in the figure below. Measure YDL00 that is the time difference between signals
#3 and #43.

4. Set Y/C-DL1 to +5 ns (1), and
measure YDL01 as shown in the
figure below.

5. Set Y/C-DL1 to 0 ns (0),
Y/C-DL2 to +10 ns (1) and
measure YDL10 as shown in the
figure below.

6. Set Y/C-DL1 to +5 ns (1),
Y/C-DL2 to +10 ns (1) and
measure YDL11 as shown in the
figure below.

7. Determine YDLA, YDLB, and
YDLC using the following
equations.

YDLA = YDL01 − YDL00

YDLB = YDL10 − YDL00

YDLC = YDL11 − YDL00

2T pulse
Approximately

0.7 Vp-p

50%

50%

YDL00

#3

#43

YDL01

YDL10

YDL11

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 65

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P27 Y group delay correction B B A B ON 1. Input Multi Burst signal (4.2-MHz frequency, 0.1 Vp-p at #3) of A signal in TPA. Set unicolor to maximum
(1111111), SRT-GAIN to minimum (00000), and Color detail enhancer (CDE) to minimum (00000).

2. Set sharpness to flat (DEC [30]),
APACON peak frequency to 4.5
M (11), and monitor #43.

3. Sine wave signal A input
becomes like signal B on #43 as
shown in the figure on the right.
Measure SA and SB.

4. When group delay correction is
set to minimum (0000), signal A
becomes like signal C on #43.
Measure SAMIN and SBMIN.

5. When group delay correction is
set to maximum (1111), signal A
becomes like signal D on #43.
Measure SAMAX and SBMAX.

6. Calculate the following equations.

 GAMIN = 20 × ogl (SAMIN/SA) [dB]

 GBMIN = 20 × ogl (SBMIN/SB) [dB]

 GAMAX = 20 × ogl (SAMAX/SA) [dB]

 GBMAX = 20 × ogl (SBMAX/SB) [dB]

Note: Sine wave input starts and ends within the picture period such as a burst signal. The wave is not
continuous.

Signal
A

Signal
B

Signal
C

Signal
D

SA

SB

SAMIN

SBMIN

SBMAX

SAMAX

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 66

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P28 Color detail enhancer (CDE) B B A B ON 1. Set unicolor to maximum (1111111), SRT-GAIN to minimum (00000), color to center (1000000), and color
limiter level to 2 Vp (1). Input SWEEP signal to TPA so that #3 amplitude is 20 mVp-p. Set SW4 to A, and
input signal as shown in the figure below (#4 amplitude is 0.2 Vp-p) to TP4.

2. Set picture sharpness to center (1000000), Y detail control to center (1000), and monitor #41 with a spectrum
analyzer.

3. When CDE is at minimum (00), set low frequency area to 0dB, and determine peak level GCDEMIN.

4. When CDE is at maximum (11), set low frequency area to 0dB, and determine peak level GCDEMAX.

5. Calculate the following equation.
GCDE00 = GCDEMAX00 − GCDEMIN00

6. When APACON peak frequency is 13.5 M (00), 9.5 M (01), 6.4 M (10), and 4.5 M (11), calculate GCDE00,
GCDE01, GCDE10, and GCDE11 respectively using above equation.

max

Output gain [dB]

Input frequency [MHz]

0dB

picture period BLK
period

0.2 Vp-p

min

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 67

Test Conditions
SW Mode Note No. Characteristics

SW1 SW2 SW3 SW7 SW56
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

P29 Y detail control range B B A B ON 1. Set unicolor to maximum (1111111), SRT-GAIN to minimum (00000), CDE to center (10), and APACON
peak frequency to 4.5 M (11). Input SWEEP signal to TPA.

2. Set #3 amplitude to 20mVp-p.

3. Set picture sharpness to center (1000000), Y detail control to maximum (1111), and monitor #43 with a
spectrum analyzer.

4. Set low frequency area to 0dB, and measure each peak level GYDMAX.

5. Set Y detail control to center (1000), and measure peak level GYDCEN.

6. Set Y detail control to minimum (0000), and measure peak level GYDMIN.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 68

Test Conditions for Color Difference Block 1: YUV input and matrix

Common Test Condition for Color Difference Block 1: YUV input and matrix

1. SW1 = B, SW2 = B, SW20 = ON, SW33∼ SW39 = A, SW54 = OPEN, SW56 = OPEN
2. Transfer BUS control data with preset values.
3. Turn ACB operation switching to ACB OFF (0), and turn high blight color OFF (0).
4. Input sync signal [must be sync with input signal for testing except Sweep.] to #14 (sync input), and set SYNC-IN-SW to 1.

Test Conditions

SW Mode Note No. Characteristics
SW3 SW4 SW5 SW7

Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

C A A B

SW8 SW9 SW10 ―

S01 Color SRT gain

B B B ―

1. Set Y mute ON (P-MODE: Y-MUTE, 001), brightness to center (10000000), color to center (1000000),
unicolor to maximum (1111111).

2. Input 2T pulse signal to TP4 so that #4 amplitude is 423 mVp-p.

3. Monitor #41 output waveform. When color SRT peak frequency is 4.5 MHz (0), measure gradients of color
SRT gain for minimum (00), center (10), and maximum (11) that are SB00MIN, SB00CEN, and SB00MAX as
shown in the figure below. Set SB00MIN to 0dB, calculate GSB00CEN = 20 × ogl (SB00CEN/SB00MIN) and
GSB00MAX = 20 × ogl (SB00MAX/SSB00MIN).

4. When color SRT peak is 5.8 MHz (1), measure gradients of color SRT gain for minimum (00), center (10), and
maximum (11). Calculate GSB01CEN and GSB01MAX.

5. Input 2T pulse signal to TP5 so that #5 amplitude is 300 mVp-p.

6. Monitor #43 output waveform. When color SRT peak frequency is 4.5 MHz (0), measure gradients of color
SRT gain for minimum (00), center (10), and maximum (11) that are SR00MIN, SR00CEN, and SR00MAX as
shown in the figure below. Set SR00MIN to 0dB, calculate GSB00CEN = 20 × ogl (SB00CEN/SB00MIN) and
GSB00MAX = 20 × ogl (SB00MAX/SSB00MIN).

7. When color SRT peak is
5.8 MHz (1), measure
gradients of color SRT
gain for minimum (00),
center (10), and
maximum (11). Calculate
GSR01CEN and
GSR01MAX.

20%

100%

T***

20%

V***

Gradient S*** = V***/T***

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 69

Test Conditions
SW Mode Note No. Characteristics

SW3 SW4 SW5 SW7
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

C A A B

SW8 SW9 SW10 SW56

S02 Dynamic Y/C compensation

B B B OPEN

1. Input 100-kHz sync signal to TP4, and set #4 amplitude to 0.2 Vp-p.

2. Set Y mute OFF (P-MODE: Normal 1, 000), brightness to center (1000000), color to center (1000000),
unicolor to maximum (1111111), and Y/C Gain Comp to minimum (00). Set black stretch point 1 to OFF (000),
dark area static Yγ gain to minimum (00), light area static Yγ gain to maximum (11), and SW1 to B. Apply 5.16
V to #3 from external power supply PS1.

3. Monitor #41 output waveform, and measure amplitude VBDY0.

4. Set Y/C Gain Comp to maximum (11). Set SW1 to B. Set black stretch point 1 to OFF (000), dark area static
Yγ gain to maximum (11), light area static Yγ gain to maximum (00), and monitor #41 amplitude VBDY1.

5. Set Y/C Gain Comp to maximum (11). Switch SW1 to A, and TPI to GND. Set black stretch point 1 to
maximum (111), dark area static Yγ gain to minimum (00), bright area static Yγ gain to maximum (11), and
monitor #41 amplitude VBDY2.

6. Calculate the following equations.

 GCBDY1 = 20 × ogl (VBDY1/VBDY0), GCBDY2 = 20 × ogl (VBDY2/VBDY0)

7. Input 100-kHz sync signal to TP5, and repeat the procedure above. Calculate the following equations.

 GCRDY1 = 20 × ogl (VRDY1/VRDY0), GCRDY2 = 20 × ogl (VRDY2/VBDY0)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 70

Test Conditions
SW Mode Note No. Characteristics

SW3 SW4 SW5 SW7
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

A/C A/B A/B B

SW8 SW9 SW10 SW56

S03 YUV gain

B B B OPEN

1. Set picture mute to OFF (P-MODE: Normal 1, 000), brightness to maximum (11111111), color to center
(1000000), and unicolor to maximum (1111111).

2. Set SW3 to A. Set SW4 and SW5 to B, and input 100-kHz sine wave to TPA. Set #3 amplitude to 0.2 Vp-p.

3. Set SW56 open. Measure #56 amplitude VY00 and VY01 when Y/color difference input mode is set to
Y/Cb/Cr (0) and Y/Pb/Pr (1).

4. Set SW3 to C, SW4 to A, and SW5 to B. Input 100-kHz sine wave to TP4, and set #4 amplitude to 0.2 Vp-p.

5. Measure #41 amplitude VB00 when Y/color difference input mode is set to Y/Cb/Cr (0).

6. Measure #41 and #43 amplitude VBB01 and VBR01 when Y/color difference input mode is set to Y/Pb/Pr (1).

7. Set SW3 to C, SW4 to B, and SW5 to A. Input 100-kHz sine wave to TP5, and set #5 amplitude to 0.2 Vp-p.

8. Measure #43 amplitude VR00 when Y/color difference input mode is set to Y/Cb/Cr (0).

9. Measure #41 and #43 amplitude VRB01 and VRR01 when Y/color difference input mode is set to Y/Pb/Pr (1).

10. Calculate the following equations.

 GY00 = 20 × ogl (VY00/0.2), GY01 = 20 × ogl (VY01/0.2)

 GCBB = 20 × ogl (VB00/0.2), GPBB = 20 × ogl (VBB01/0.2),

 GPBR = 20 × ogl (VBR01/0.2)

 GCRR = 20 × ogl (VR00/02), GPRB = 20 × ogl (VRB01/0.2),

 GPRR = 20 × ogl (VRR01/0.2)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 71

Test Conditions
SW Mode Note No. Characteristics

SW3 SW4 SW5 SW7
Test Method (Test condition: VCC = 9 V/2 V, Ta = 25 ± 3°C)

C A A 

SW33 SW34 SW35 SW37

A A A A

SW38 SW39  

S04 Green stretch

A A  

1. Input signal B as shown in the figure below from TP4 (Cb/Pb1 input), and signal A from TP5 (Cr/Pr input).

2. Set brightness [06] to maximum (FF).

3. Measure amplitudes A, B, C, D, and E at #42 (Gout) as shown in the figure below. (A00 to E00)

4. Set green stretch [14] data to (08), and repeat the step 3 above. (A01 to E01)

5. Set green stretch [14] data to (10), and repeat the step 3 above. (A10 to E10)

6. Set green stretch [14] data to (18), and repeat the step 3 above. (A11 to E11)

7. Green stretch gain is calculated by the following equations

A00

A01
GrA01=

A00

A10
GrA10 =

A00

A11
GrA11=

B00

B01
GrB01=

B00

B10
GrB10 =

B00

B11
GrB11=

C00

C01
GrC01=

C00

C10
GrC10 =

C00

C11
GrC11=

D00

D01
GrD01=

D00

D10
GrD10 =

D00

D11
GrD11=

E00

E01
GrE01=

E00

E10
GrE10 =

E00

E11
GrE11=

Signal A

0.05 Vp-p

−0.087 Vp-p

−0.05 Vp-p

±0 Vp-p

−0.1 Vp-p

Signal B

−0.07 Vp-p

−0.122 Vp-p
−0.14 Vp-p

−0.122 Vp-p

±0 Vp-p

B

Pin 42

E D

C

A

150° 270°240°210°180°

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 72

Test Conditions for Color Difference Block 2

Common Test Conditions for Color Difference Block 2

1. SW1 = B, SW2 = B, SW7~SW10 = B, SW20 = ON, SW23 = B
2. Unless otherwise specified, measure each bus data with preset values.
3. Set the following data.

Subaddress (00) Data (02)
Subaddress (02) Data (0C)
Subaddress (05) Data (7F)
Subaddress (06) Data (6C)
Subaddress (07) Data (40)
Subaddress (0B) Data (7F)
Subaddress (0C) Data (84)
Subaddress (12) Data (F0)
Subaddress (13) Data (F0)
Subaddress (15) Data (00)
Subaddress (18) Data (00)
Subaddress (1A) Data (C0)
Subaddress (1B) Data (E0)
Subaddress (1C) Data (03)
Subaddress (1D) Data (78)

Test Conditions

SW Mode Note No. Characteristics
SW3 SW4 SW5 SW33 SW34 SW35 SW37 SW38 SW39

Test Method

A01 Color difference contrast
adjustment
characteristic

C A

or

B

A

or

B

A A A A A A 1. Set brightness to maximum, and subaddress (12) data to (F0).

2. Input signal 3 (f0 = 100 kHz, picture period amplitude = 0.23 Vp-p) from pin 5.

3. Change unicolor data to maximum (7F), center (40), and minimum (00), and
measure pin 43 picture period amplitude VuCYMAX, VuCYCNT, and VuCYMIN
respectively.

4. Determine unicolor amplitude ratio between maximum and minimum in
decibels. (∆VuCY)

5. Repeat the steps 2 to 4 above with the following pins: Input (picture period

amplitude 0.2 Vp-p) from pin 4, and measure pin 41.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 73

Test Conditions
SW Mode Note No. Characteristics

SW3 SW4 SW5 SW33 SW34 SW35 SW37 SW38 SW39
Test Method

A02 Color adjustment
characteristic

C A

or

B

A

or

B

A A A A A A 1. Set brightness to maximum, and subaddress (12) data to (F0).

2. Input signal 3 (f0 = 100 kHz, picture period amplitude = 0.115 Vp-p) from pin 5.

3. Change color data to maximum (7F), center (40), and minimum (01), and
measure pin 43 picture period amplitudes VCCYMAX、VCCYCNT, and VCCYMIN
respectively.

4. Calculate amplitude ratios of maximum and minimum against color center in
decibels. (∆VCCY)

5. Repeat the steps 2 to 4 above with the following pins: Input (picture period
amplitude 0.1Vp-p) from pin 4 and measure pin 41.

A03 Color difference halftone
characteristic

C A

or

B

A

or

B

A A A A A A 1. Input signal 3 (f0 = 100 kHz, picture period amplitude 0.2 Vp-p) from pin 5.

2. Measure pin 43 output picture period amplitude vHTARY.

3. Apply 1.5 V to pin 52 from external power supply.

4. Measure pin 43 output picture period amplitude vHTBRY.

5. Calculate GHTRY = vHTBRY/vHTARY

6. Repeat the steps 1 to 5 above and measure pin 42.
Calculate GHTGY = vHTBGY/vHTAGY

7. Repeat the steps 1 to 5 above and measure pin 4. Calculate GHTBY =
vHTBBY/vHTABY.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 74

Test Conditions
SW Mode Note No. Characteristics

SW3 SW4 SW5 SW33 SW34 SW35 SW37 SW38 SW39
Test Method

A04 Color γ characteristic C B A A A A A A A 1. Input signal 2 from pin 5.

2. Increase signal 2 amplitude A. Determine gamma correction point Vγ1, Vγ2,
and Vγ3 of subaddress data (14). Set subaddress (14) data as follows:

 (01) − γOFF

 (03) −γ1ON

 (05) −γ2ON

 (07) −γ3ON

 Measure #43 output signal amplitude levels and chart a characteristic diagram.

3. Determine Vγ where γ starts applying and gradient ∆ at γ ON when linearity at γ
OFF is 1.

#43 output
amplitude

#5 input
amplitude

Vγ

γOFF

γON

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 75

Test Conditions
SW Mode Note No. Characteristics

SW3 SW4 SW5 SW33 SW34 SW35 SW37 SW38 SW39
Test Method

A05 Color limiter
characteristic

C B A A A A A A A 1. Input signal 2 (picture period amplitude = 0.56 Vp-p) from pin 4.

2. Set subaddress (14) to (00)/(01), and measure pin 43 output signal picture
period amplitude, CLT0/CLT1.

A06 High-bright color gain C B A A A A A A A 1. Input signal 2 (picture period amplitude = 0.28 Vp-p) from pin 4.

2. Adjust color so that pin 41 output picture period amplitude is 1.2 Vp-p.

3. Set subaddress (0B) data to (80) and measure pin 41 output signal picture
period amplitude v41.

4. Calculate the following equation. HBC1 = (1.2 − v41)/1.2

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 76

Test Conditions for Text Block

Common Test Conditions for Text Block

1. SW1 = B, SW2 = B, SW7~SW10 = B, SW20 = ON, SW23 = B
2. Unless otherwise specified, measure each bus data with preset values.
3. Set the following data.

Subaddress (00) Data (02)
Subaddress (02) Data (0C)
Subaddress (05) Data (7F)
Subaddress (06) Data (6C)
Subaddress (07) Data (40)
Subaddress (0B) Data (7F)
Subaddress (0C) Data (84)
Subaddress (12) Data (F0)
Subaddress (13) Data (F0)
Subaddress (15) Data (00)
Subaddress (18) Data (00)
Subaddress (1A) Data (C0)
Subaddress (1B) Data (E0)
Subaddress (1C) Data (03)
Subaddress (1D) Data (78)

Test Conditions

SW Mode
Note
No.

Characteristics
SW3 SW4 SW5 SW33 SW34 SW35 SW37 SW38 SW39

Test Method

T01 AC gain A B B A A A A A A 1. Input signal 1 (f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pin 3.

2. Measure pins 41, 42, and 43 picture period amplitude, V41, V42, and V43.

3. Calculate AC gain using the following equations.

 GR = V43/0.2 GG = V42/0.2 GB = V41/0.2

T02 Unicolor
adjustment
characteristic

A B B A A A A A A 1. Input signal 1 (f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pin 3.

2. Change unicolor data to maximum (7F), center (40), and minimum (00) and measure pin 43
picture period amplitude, VuMAX, VuCNT, and VuMIN respectively.

3. Calculate amplitude ratio of VuMAX and VuMIN in decibels (∆Vu)

T03 Brightness
adjustment
characteristic

A B B A A A A A A 1. Input signal 2 from pin 3 and adjust pin 43 picture period output amplitude to 1 Vp-p.

2. Change brightness data to maximum (7F), center (80), and minimum (00) and measure pin
43 voltages, VbrMAX, VbrCNT, and VbrMIN respectively.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 77

Test Conditions
SW Mode

Note
No.

Characteristics
SW3 SW4 SW5 SW33 SW34 SW35 SW37 SW38 SW39

Test Method

T04 White peak
slice level

C B B A A A A A A 1. Set subcontrast to maximum.

2. Apply external power supply to pin 3 and gradually increase voltage from 5.8 V.

3. When picture period of pin 43 is clipped, measure pin 43 picture period amplitude voltage,
Vwps1.

4. Change subaddress (0C) data to (FC) and repeat the steps 1 to 3 above. (Vwps2)

T05 Black peak
slice level

C B B A A A A A A 1. Apply external power supply to pin 3 and gradually decrease voltage from 5.8 V.

2. When picture periods are clipped, measure pins 41, 42, and 43 voltage, Vbps.

T06 RGB output
S/N

C B B A A A A A A 1. Adjust brightness data so that picture period voltage of pin 41 is 2.4 V.

2. Set color data to minimum.

3. Measure noise levels n41-, n42-, and n43-Vp-p in picture period of pin 41, 42, and 43 with an
oscilloscope.

4. Calculate S/N.

 N41 = −20 × ogl [2.3/(0.2 × n41)]

 N42 = −20 × ogl [2.3/(0.2 × n42)]

 N43 = −20 × ogl [2.3/(0.2 × n43)]

T07 Halftone
characteristic

A B B A A A A A A 1. Input signal 1 (f0 = 100 kHz, picture period amplitude 0.2 Vp-p) from pin 3.

2. Measure pin 41 picture period amplitude v41A.
3. Apply 1.5 V to pin 52 from external power supply.

4. Measure pin 41 picture period amplitude v41B

5. Calculate the following equation. GHT1 = v41B/v41A

6. Stop applying voltage to pin 52. Set subaddress (1A) to data (E2) and measure pin 41-picture
period amplitude, v41C.

7. Calculate the following equation. GHT2 = v41C/v41A

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 78

Test Conditions
SW Mode

Note
No.

Characteristics
SW3 SW4 SW5 SW33 SW34 SW35 SW37 SW38 SW39

Test Method

T08 BLK pulse
delay time

C B B A A A A A A 1. Apply signal shown in the figure (A) below to pin 24 (BLK input), and measure tdON and
tdOFF of output signals from pins 41, 42, and 43 shown in the figure (B) below.

63.5 µs

tdON tdOFF

(A) Appling signal
to pin 24

(B) Output signal from
pins 41, 42, and 43

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 79

Test Conditions
SW Mode

Note
No.

Characteristics
SW3 SW4 SW5 SW33 SW34 SW35 SW37 SW38 SW39

Test Method

T09 Drive
adjustment
variable range

A B B A A A A A A 1. Input signal 1 (f0 = 100 kHz, picture period amplitude 0.2 Vp-p) from pin 3.

2. Measure picture period amplitude of pin 42 when subaddress (0D) data is changed to
maximum (FE), center (80), and minimum (00).

3. Use picture period amplitude at center as the base. Determine amplitude ratio DRG1+ and
DRG1− at maximum and minimum in decibels.

4. Repeat the steps 1 to 3 above to measure amplitude ratio of pin 41, DRB1+ and DRB1− in
decibels when subaddress (0E) data is changed.

5. Repeat the steps 1 to 3 above to measure amplitude ratio of pin 42, DRG2+ and DRG2− in
decibels when subaddress (0E) center data is set to (81) used as the base.

6. Repeat the steps 1 to 3 above to measure picture period amplitude ratio of pin 41, DRB2+
and DRB2− in decibels when subaddress (0E) data is changed to maximum (FF), center (81),
and minimum (01).

7. Repeat the steps 1 to 3 above to measure picture period amplitude ratio of pin 43, DRR1+
and DRR2− in decibels when subaddress (0D) data is changed to maximum (FF), center (81),
and minimum (01).

8. Repeat the steps 1 to 3 above to measure picture period amplitude ratio of pin 41, DRB3+
and DRB3− in decibels when subaddress (0D) data is set to (81), and subaddress (0E) data
is changed.

9. Repeat the steps 1 to 3 above to measure picture period amplitude ratio of pin 42, DRG3+
and DRG3− in decibels when subaddress (0E) data is set to (81), and subaddress (0D) data
is changed to maximum (FF), center (81), and minimum (01).

10. Repeat the steps 1 to 3 above to measure picture period amplitude ratio of pin 43, DRR2+
and DRR2− in decibels when subaddress (0D) data is set to (81), and subaddress (0E) data
is changed to maximum (FF), center (81), and minimum (01).

T10 #53 input
impedance

C B B A A A A A A 1. Connect external power supply, an ammeter, and a voltmeter to pin 53. Adjust voltage so that
current value is set to zero.

2. Measure the current when voltage of pin 53 is increased by 0.2V. (lin)

3. Calculate the following equation.Ｚin53 = 0.2 V/Iin (Ω)

− +

Ammeter (µA)
Voltmeter

53 A

V

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 80

Test Conditions
SW Mode

Note
No.

Characteristics
SW3 SW4 SW5 SW33 SW34 SW35 SW37 SW38 SW39

Test Method

T11 ACL
characteristic

A B B A A A A A A 1. Input signal 1 (f0 = 100 kHz, picture period amplitude 0.2 Vp-p) from pin 3.

2. Measure pin 43 picture period amplitude, vACL1.

3. Apply “DC voltage of pin 53 − 0.8 V” to pin 53 from external power supply and measure pin
43-picture period amplitude, vACL2.

4. Apply “DC voltage of pin 53 − 1.3 V” to pin 53 from external power supply and measure pin
43-picture period amplitude, vACL3.

5. Calculate the following equations.

 ACL1 = −20 × ogl (vACL2/vACL1)

 ACL2 = −20 × ogl (vACL3/vACL1)

T12 ABL point C B B A A A A A A 1. Measure DC voltage of pin 53, VABL1.

2. Set subaddress (1B) data to (1C).

3. Apply external voltage to pin 53, and decrease voltage from 6.5 V. When voltage of pin 43
starts changing, measure pin 53 voltage, VABL2.

4. Change subaddress (1B) data to (3C), (5C), (7C), (9C), (BC), (DC), and (FC) under the
status of the step 3 above. Measure pin 53 voltage: VABL3, VABL4, VABL5, VABL6, VABL7,
VABL8, and VABL9.

5. ABLP1 = VABL2 − VABL1 ABLP5 = VABL6 − VABL1

 ABLP2 = VABL3 − VABL1 ABLP6 = VABL7 − VABL1

 ABLP3 = VABL4 − VABL1 ABLP7 = VABL8 − VABL1

 ABLP4 = VABL5 − VABL1 ABLP8 = VABL9 − VABL1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 81

Test Conditions
SW Mode

Note
No.

Characteristics
SW3 SW4 SW5 SW33 SW34 SW35 SW37 SW38 SW39

Test Method

T13 ABL gain C B B A A A A A A 1. Apply 6.5-V external voltage to pin 53.

2. Set subaddress (1B) data to (00).

3. Set brightness data to maximum.

4. Apply 4.5-V external voltage to pin 53.

5. Change subaddress (1B) data to (00), (04), (08), (0C), (10), (14), (18), and (1C).
Repeat the step 3 above, and measure VABL11, VABL12, VABL13, VABL14, VABL15,
VABL16, VABL17, and VABL18.

6. ABLG1 = VABL11 − VABL10

 ABLG2 = VABL12 − VABL10

 ABLG3 = VABL13 − VABL10

 ABLG4 = VABL14 − VABL10

 ABLG5 = VABL15 − VABL10

 ABLG6 = VABL16 − VABL10

 ABLG7 = VABL17 − VABL10

 ABLG8 = VABL18 − VABL10

T14 RGB output
mode

C B B A A A A A A 1. Adjust brightness data so that picture period voltage of pin 43 is 2.4 V.

2. Set subaddress (1B) data to (01).

3. Measure pins 43, 42, and 41 picture period voltage, V43R, V42R, and V41R.

4. Set subaddress (1B) data to (02), and repeat the step 3 above. Measure pins 43, 42, and 41
picture period voltage, V43G, V42G, and V41G.

5. Set subaddress (1B) data to (03), and repeat the step 3 above. Measure pins 43, 42, and 41
picture period voltage, V43B, V42B, and V41B.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 82

Test Conditions
SW Mode

Note
No.

Characteristics
SW3 SW4 SW5 SW33 SW34 SW35 SW37 SW38 SW39

Test Method

T15 Y-OUT γ
characteristic

A B B A A A A A A 1. Input RAMP waveform from pin 3. Adjust input amplitude so that picture period amplitude of
pin 43 is 2.3 Vp-p.

2. Set subaddress (0C) data to (81).

3. Adjust input amplitude so that picture period amplitude of pin 43 is 2.3 Vp-p.

4. Monitor pin 43. According to the figure below, determine Y-OUT γ correction start points γ1
and γ2. Also determine ratios of gradients at Y-OUT ON to Y-OUT OFF in decibel. (∆1, ∆2,
and ∆3)

100 IRE

γ2

γ1

Output amplitude (Y-OUT)

Input amplitude

2.3 Vp-p

∆1

∆2

∆3

Note: Solid line indicates gamma OFF.
 Dotted line indicates gamma ON.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 83

Test Conditions
SW Mode

Note
No.

Characteristics
SW3 SW4 SW5 SW33 SW34 SW35 SW37 SW38 SW39

Test Method

T16 Whitepeak
blue
characteristic

A B B A A A A A A 1. Input 0.7-Vp-p RAMP signal from pin 3.

2. Set subcontrast data to maximum.

3. Set subaddress (1F) data to (04).

4. Set subaddress (1E) data to (01), and monitor pin 41. Determine blue stretch start point
BSPmin using the figure below.

5. Repeat the step 4 above by changing subaddress (1E) data to (04) and (07). Determine blue
stretch start point BSPCNT and BSPmax.

6. Set subaddress (1E) data to (04).

7. Monitor pin 41 and calculate ratio of blue stretch ON gradient in relative to blue stretch OFF
gradient in decibel (BSGCNT) using the figure below.

8. Repeat the step 7 above by changing subaddress (1F) data to (00) and (07). Calculate
gradient ratio in decibel (BSGmin and BSGmax).

Note: Calculate white-peak blue start point in IRE as setting positive amplitude at pedestal level

of output signal to 2.3 Vp-p = 100 IRE.

ON

OFF

Start point

Output

Input amplitude

(Output from pin 41)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 84

Test Conditions
SW Mode

Note
No.

Characteristics
SW3 SW4 SW5 SW33 SW34 SW35 SW37 SW38 SW39

Test Method

T17 ACB insertion
pulse phase
and amplitude

A

or

C

B B A A A A A A 1. Input signal 1(f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pin 3. Control drive

gain adjustment data so that pins 41 and 42 picture period amplitude equals that of pin 43.

Set brightness data to 108.

2. Measure pins 46, 47, and 48 voltage. Apply measured voltages from external power supply.

3. Set subaddress (02) data to (40).

4. Use output signals from pins 43, 42, and 41, and measure ACB insertion pulse phase as
shown in the Figure 1.

Note: Take picture period following FBP input fall after V・BLK ends as phase 1H. After next H･
BLK, count the phase as 2H, 3H, and so on.

5. Monitor pins 43, 42, and 41. Measure ACB insertion pulse amplitudes (level from picture
period amplitude at quiescent.): VACB1R, VACB1G, and VACB2B.

6. Set subaddress (02) data to (80), and repeat the step 5 above: VACB2R, VACB2G, and
VACB2B.

7. Set subaddress (02) data to (C0), and repeat the step 5 above: VACB3R, VACB3G, and
VACB3B.

Figure 1: RGB Output

ACB insertion pulse

1H 2H 3H 4H

V･BLK period

Figure 2: FBP Input (#24)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 85

Test Conditions
SW Mode

Note
No.

Characteristics
SW3 SW4 SW5 SW33 SW34 SW35 SW37 SW38 SW39

Test Method

T18 IK input
amplitude

A

or

C

B B A A A A A A 1. Input signal 1(f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pin 3. Control drive

gain adjustment data so that pins 41 and 42 picture period amplitude equals that of pin 43.

2. Set subaddress (02) data to (40).

3. Measure voltage amplitude of pin-45 input signal in ACB insertion period.

 1H = IKR 2H = IKG 3H = IKB

T19 IK input cover
range

C B B A A A A A A 1. Input signal 1(f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pin 3. Control drive

gain adjustment data so that pins 41 and 42 picture period amplitude equals that of pin 43.

2. Set subaddress (02) data to (40).

3. Measure pin 45 DC voltage in V･BLK period. (#45VBLK)

4. Apply the current externally to pin 45.

5. Measure DC voltage of pin 45 in V･BLK period when pin-43 picture period voltage begins to
be decreased. (#45VBLK+)

6. Apply current outward from pin 45.

7. Measure DC voltage of pin 45 in V･BLK period when pin-43 picture period voltage begins to
be increased. (#45VBLK−)

8. DIKin+ = (#45VBLK+) − (#45VBLK)
DIKin− = (#45VBLK−) + (#45VBLK)

T20 Analog RGB
gain

A B B A

or

B

A

or

B

A

or

B

A A A 1. Input signal 1(f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pin 3. Control drive

gain adjustment data so that pins 41 and 42 picture period amplitude equals that of pin 43.

2. Apply 5-V external voltage to pin 49.

3. Input signal 1(f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pin 35.

4. Measure pin 43 picture period amplitude, v43R.

5. Repeat the steps 3 and 4 above with the following pins:
Input from pin 34, and measure output from pin 42 (v42G).
Input from pin 33, and measure output from pin 41 (v41B).

6 Calculate the following equations. GTXR = v43R/0.2 GTXG = v42G/0.2 GTXB = v41B/0.2

T21 Analog RGB
white peak
slice level

A B B A A A A A A 1. Input signal 1(f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pin 3. Control drive
gain adjustment data so that pins 41 and 42 picture period amplitude equals that of pin 43.

2. Apply 5-V external voltage to pin 49.

3. Set RGB contrast data to maximum (7F).

4. Input signal 2 to pin 35. Gradually increase picture amplitude, and measure picture period
amplitude voltage when output from pin 43 is clipped.

5. Repeat the steps 3 and 4 above with following pins: Input from pin 34 and measure output
from pin 42. Input from pin 33 and measure output pin 41.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 86

Test Conditions
SW Mode

Note
No.

Characteristics
SW3 SW4 SW5 SW33 SW34 SW35 SW37 SW38 SW39

Test Method

T22 Analog RGB
black peak
limit level

A B B A A A A A A 1. Input signal 1(f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pin 3. Control drive
gain adjustment data so that pins 41 and 42 picture period amplitude equals that of pin 43.

2. Apply 5-V external voltage to pin 49.

3. Set RGB contrast data to maximum (7F).

4. Input signal 2 to pin 35. Gradually decrease picture amplitude, and measure picture period
amplitude voltage when output from pin 43 is clipped.

5. Repeat the step 4 above with the following pins: Input from pin 34 and measure output from
pin 42. Input from pin 33 and measure output pin 41.

T23 RGB contrast
adjustment
characteristic

A B B A

or

B

A

or

B

A

or

B

A

A

A

1. Input signal 1(f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pin 3. Control drive
gain adjustment data so that pins 41 and 42 picture period amplitude equals that of pin 43.

2. Apply 5-V external voltage to pin 49.

3. Input signal 1 (f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pin 35.

4. RGB contrast data to maximum (7F), center (40), and minimum (00). Measure pin 43 picture
period amplitudes VuTXR (maximum, center, and minimum) respectively.

5. Calculate amplitude ratio of maximum and minimum in decibels.

6. Repeat the steps 4 and 5 above with the following pins: Input from pin 34 and measure pin
42. Input from pin 33 and measure pin 41.

T24 Analog RGB
brightness
adjustment
characteristic

A B B A

or

B

A

or

B

A

or

B

A A A 1. Input signal 1(f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pin 3. Control drive
gain adjustment data so that pins 41 and 42 picture period amplitude equals that of pin 43.

2. Input signal 2 from pins 33, 34, and 35.

3. Apply 5-V external voltage to pin 49.

4. Adjust amplitude A of signal 2 so that picture period amplitude of pin 43 is 0.5 Vp-p.

5. Change RGB brightness data to maximum (FE), center (80), and minimum (00). Measure
pins 43, 42, and 41 picture period voltage VbrTX (maximum, center, and minimum)
respectively.

T25 Analog RGB
mode
switching
transfer
characteristic

C B B A A A A A A 1. Set RGB brightness data to maximum (FE).

2. Input signal 4 (signal amplitude = 1.5 Vp-p) from pin 49.

3. Measure input/output transfer characteristics using pin 43 according to the figure T-2.

4. Repeat the steps 2 and 3 above with the following pins: Input from pin 34 and measure pin
42. Input from pin 33 and measure pin 41.

5. Calculate maximum inter-axial rise/fall transfer delay time, using the data measured above.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 87

Test Conditions
SW Mode

Note
No.

Characteristics
SW3 SW4 SW5 SW33 SW34 SW35 SW37 SW38 SW39

Test Method

T26 Text ACL
characteristic

A B B A A B A A A 1. Input signal 1(f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pin 3. Control drive
gain adjustment data so that pins 41 and 42 picture period amplitude equals that of pin 43.

2. Apply 5-V external voltage to pin 49.

3. Input signal 1(f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pin 35.

4. Measure pin 43 picture period amplitude, vTXACL1.

5. Apply “pin 53 DC voltage − 0.8 V” to pin 53 from external power supply, and measure pin
43-picture period amplitude, vTXACL2.

6. Apply “pin 53 DC voltage − 1.3 V” to pin 53 from external power supply, and measure pin
43-picture period amplitude, vTXACL3.

7. TXACL1 = −20 × ogl (vTXACL2/vTXACL1)

 TXACL2 = −20 × ogl (vTXACL3/vTXACL1)

T27 Analog OSD
gain

A B B A A A A

or

B

A

or

B

A

or

B

1. Input signal 1(f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pin 3. Control drive
gain adjustment data so that pins 41 and 42 picture period amplitude equals that of pin 43.

2. Apply 5-V external voltage to pins 50 and 51.

3. Input signal 1(f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pin 39.

4. Measure pin 43 picture period amplitude, v43R.

5. Repeat the steps 3 and 4 above with the following pins: Input from pin 38, and measure pin
42. Input from pin 37 and measure pin 41. (v42G and v41B)

6. Calculate the following equations.
GOSDR = v43R/0.2 GOSDG = v42G/0.2 GOSDB = v41B/0.2

T28 Analog OSD
input white
peak slice
level

A B B A A A A A A 1. Input signal 1(f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pin 3. Control drive
gain adjustment data so that pins 41 and 42 picture period amplitude equals that of pin 43.

2. Apply 5-V external voltage to pins 50 and 51.

3. Input signal 2 from pin 39. Gradually increase picture amplitude, and measure picture period
amplitude voltage when output from pin 43 is clipped.

4. Repeat the step 3 above with the following pins: Input from pin 38, and measure pin 42. Input
from pin 37, and measure pin 41.

T29 Analog OSD
black peak
limit level

A B B A A A A A A 1. Input signal 1(f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pin 3. Control drive
gain adjustment data so that pins 41 and 42 picture period amplitude equals that of pin 43.

2. Apply 5-V external voltage to pins 50 and 51.

3. Input signal 2 from pin 39. Gradually decrease picture amplitude, and measure picture period
amplitude voltage when output from pin 43 is clipped.

4. Repeat the step 3 above with the following pins: Input from pin 38, and measure pin 42. Input
from pin 37, and measure pin 41.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 88

Test Conditions
SW Mode

Note
No.

Characteristics
SW3 SW4 SW5 SW33 SW34 SW35 SW37 SW38 SW39

Test Method

T30 OSD contrast
adjustment
characteristic

A B B A A A A

or

B

A

or

B

A

or

B

1. Input signal 1(f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pin 3. Control drive
gain adjustment data so that pins 41 and 42 picture period amplitude equals that of pin 43.

2. Apply 5-V external voltage to pins 50 and 51.

3. Input signal 1(f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pin 39.

4. Change OSD contrast data to (11), (10), (01), and (00). Measure pin 43 picture period
amplitude VuOSDR (11), (10), (01), and (00) respectively.

5. Repeat the steps 3 and 4 above with the following pins: Input from pin 38, and measure pin
42, VuOSDG (11), (10), (01), and (00). Input from pin 37, and measure pin 41, VuOSDB
(11), (10), (01), and (00).

T31 Analog OSD
brightness
adjustment
characteristic

C B B A A A A A A 1. Input signal 1(f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pin 3. Control drive
gain adjustment data so that pins 41 and 42 picture period amplitude equals that of pin 43.

2. Apply 5-V external voltage to pins 50 and 51.

3. Change OSD brightness data (subaddress 1D) to (38), (78), (B8), and (F8), and measure
picture period voltage of pins 43, 42, and 41 respectively.

 Data (38) = VbrOSD0

 Data (78) = VbrOSD1

 Data (B8) = VbrOSD2

 Data (F8) = VbrOSD3

T32 Analog OSD
mode
switching
transfer
characteristic

C B B A A A A A A 1. Set OSD brightness data to maximum (11).

2. Input signal 4 (signal amplitude = 4.5 Vp-p) from pin 50.

3. Measure input/output transfer characteristics using pin 43 according to the figure T-2.

4. Repeat the steps 2 and 3 above, and measure pins 42 and 41.

5. Calculate maximum inter-axial rise/fall transfer delay time, using the data measured above.

6. Repeat the steps 1 to 5 above with the following pin. Input signal 4 (signal amplitude 4.5
Vp-p) from pin 51.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 89

Test Conditions
SW Mode

Note
No.

Characteristics
SW3 SW4 SW5 SW33 SW34 SW35 SW37 SW38 SW39

Test Method

T33 OSD ACL
characteristic

A B B A A A A A B 1. Input signal 1(f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pin 3. Control drive
gain adjustment data so that pins 41 and 42 picture period amplitude equals that of pin 43.

2. Set subaddress (07) data to (01).

3. Apply 5-V external voltage to pins 50 and 51.

4. Input signal 1 (f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pin 39.

5. Measure pin 43 picture period amplitude, vOSDACL1.

6. Apply “pin 53 DC voltage − 0.8 V” to pin 53 from external power supply, and measure pin
43-picture period amplitude, vOSDACL2.

7. Apply “pin 53 DC voltage − 1.3 V” to pin 53 from external power supply, and measure pin
43-picture period amplitude, vOSDACL3.

8. OSDACL1 = −20 × ogl (vOSDACL2/vOSDACL1)
OSDACL2 = −20 × ogl (vOSDACL3/vOSDACL1)

9. OSDACL3、OSDACL4 Change subaddress (07) data to (80), and repeat the steps 6 to 8
above to measure OSDACL3 and OSDACL4.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 90

Test Conditions
SW Mode

Note
No.

Characteristics
SW3 SW4 SW5 SW33 SW34 SW35 SW37 SW38 SW39

Test Method

T34 OSD blending
characteristic

A

↓

C

B B A A A A

↓

B

A

↓

B

B

↓

B

1. Input signal 1(f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pin 3.

2. Measure pins 41, 42, and 43 picture period amplitude, v41a, v42a, and v43a.

3. Apply 5-V external voltage to pin 51.

4. Measure pins 41, 42, and 43 picture period amplitude, v41b, v42b, and v43b.

5. Calculate v41b amplitude in relation to v41a, v42b amplitude in relation to v42a, and v43b
amplitude in relation to v43a in decibel: α41TV1, α42TV1, and α43TV1.

6. Apply 5-V external voltage to pin 50, and repeat the steps 3 to 5 above: α41TV2, α42TV2,
and α43TV2.

7. Apply 5-V external voltage to pins 50 and 51, and repeat the steps 3 to 5 above: α41TV3,
α42TV3, and α43TV3.

8. Set SW3 to C. Set SW37, 38, and 39 to B.

9. Input signal 1 (f0 = 100 kHz, picture period amplitude = 0.2 Vp-p) from pins 37, 38, and 39.

10. Apply 5-V external voltage to pins 50 and 51.

11. Measure pins 41, 42, and 43 picture period amplitude, v41c, v42c, and v43c.

12. Apply 5-V external voltage to pin 50.

13. Measure pins 41, 42, and 43 picture period amplitude, v41d, v42d, and v43d.

14. Calculate v41d amplitude in relation to v41c, v42d amplitude in relation to v42c, and v43d
amplitude in relation to v43c in decibel: α41OSD1, α42OSD1, and α43OSD1.

15. Apply 5-V external voltage to pin 51, and repeat the steps 12 to 14 above: α41OSD2,
α42OSD2, and α43OSD2.

16. Apply 5-V external voltage to pins 50 and 51, and repeat the steps 12 to 14 above:
α41OSD3, α42OSD3, and α43OSD3.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 91

Test Conditions
SW Mode

Note
No.

Characteristics
SW3 SW4 SW5 SW33 SW34 SW35 SW37 SW38 SW39

Test Method

T35 Blue stretch
point/gain

A B B A A A A A A 1. Input RAMP signal 0.7 Vp-p from pin 3.

2. Set subcontrast data to maximum.

3. Set subaddress (15) data to (0C).

4. Set subaddress (1A) data to (C0), monitor pin 41, and measure blue stretch start point using
the figure below (BLPmin).

5. Set subaddress (1A) data to (CC), and repeat the step 4 above. (BLPmax)

6. Set subaddress (1A) data to (C4).

7. Monitor pin 41 and measure gradient at blue stretch ON in decibel in relation to the one at
blue stretch OFF according to the figure below. (BLGmax)

8. Set subaddress (15) data to (04), and repeat the step 7 above. (BLGmin)

Note: Calculate blue stretch start point in IRE as setting positive amplitude at pedestal level of

output signal to 2.3 Vp-p = 100 IRE.

Blue stretch ON

Blue stretch OFF

Output amplitude

Input amplitude

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 92

Test Conditions
SW Mode

Note
No.

Characteristics
SW3 SW4 SW5 SW33 SW34 SW35 SW37 SW38 SW39

Test Method

T36 Blue stretch
gamma
correction

A B B A A A A A A 1. Input RAMP signal 0.7 Vp-p from pin 3.

2. Set subcontrast data to maximum.

3. Set subaddress (15) data to (08).

4. Set subaddress (09) data to (81).

5. Monitor pin 41 and measure amplitude of the intersection point of blue stretch γ OFF and
blue stretch γ ON according to the figure below. Calculate pin 41 output amplitude in IRE as
setting positive amplitude at pedestal level of output signal to 2.3 Vp-p = 100 IRE.

6. Set subaddress (1A) data to (C4), (C8), and (CC). Repeat the step 5 above. (BLγ2, BLγ3, and
BLγ4)

Blue stretch γ OFF

Blue stretch γ ON

Output amplitude

Input amplitude

Intersection
poiint

BLγ

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 93

Test Conditions
SW Mode

Note
No.

Characteristics
SW3 SW4 SW5 SW33 SW34 SW35 SW37 SW38 SW39

Test Method

T37 White
letters
improvement

A B B A A A A A A 1. Apply a pulse to pin 3 as shown in Figure A.

2. Monitor # 43 output waveform. Plot # 43 output amplitude when changing # 3 input signal
amplitude from 0 to 120 IRE (0.857 Vp-p) (See Figure B below).

3. Set subaddress (19) data to (80).

4. Monitor # 43 output waveform. Plot # 43 output amplitude when changing # 3 input signal
amplitude from 0 to 120 IRE (0.857 Vp-p). Then, compare to the plot in the step 2, calculate
a point where a gradient changes (WPL1).

5. Repeat the step 4 above by changing subaddress (19) data to (83) and (86). Calculate
points where gradients change (WPL2, WPL3).

Figure A

80 ns

43 output
amplitude

Data 87

Data 86

Data 83

Data 80

Figure B

3 input amplitude

WPL2

WPL3

WPL1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 94

Test Condition for Synchronization Block

Common Test Conditions for Synchronization Block: unless otherwise specified,
VCC ==== 9 V, Ta ==== 25°C, bus data; preset value, SW3 ==== A, SW14 ==== A, SW INPUT ==== B, SW20 ====
ON, SW22 ==== OPEN, SW23 ==== B, SW24a ==== B, SW24b ==== OPEN, SW26 ==== B

Note Characteristics Test Conditions

HA01 Sync input horizontal
sync phase

1. Input signal A (as shown in the figure below) to TPA. Set subaddress (00) data to 82H.

2. Monitor # 14 (Sync input) and #20 (AFC filter) waveforms. Measure phase difference (SPH).

HA02 HD input horizontal
sync phase

1. Set subaddress (00) data to 40H.

2. Input signal B (as shown in the figure below) to TP 16.

3. Monitor # 16 (Sync input) and #20 (AFC filter) waveforms. Measure phase difference (HDPH).

29.36 µs

0.285 V

0.593 µs

Signal A

#20 waveform

SPH

31.75 µs

1.5 V

2.35 µs

Signal B

#20 waveform

HDPH

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 95

Note Characteristics Test Conditions

HA03 Polarity detection
range

1. Set subaddress (00) data to 40H.

2. Input signal B (as shown in the figure below) to TP16 pin.

3. Decrease signal B duty from 10% (to shorter negative polarity period) and measure signal B
duty (HDDUTY1) when #16 input signal phase no longer locks with that of #26 (H-OUT).

4. Increase signal B duty from 10% (to longer negative polarity period) and measure signal B duty
(HDDUTY2) when #24 (FBP input) phase changes in relation to signal B.

5. Further increase signal B duty (to longer negative polarity period) and measure signal B duty
(HDDUTY3) when #16 input signal phase no longer locks with that of #26 (H-OUT).

6. Decrease signal B duty from 90 % (to shorter negative polarity period) and measure signal B
duty (HDDUTY4) when #24 (FBP input) phase changes in relation to signal B.

 Duty = A/B × 100% (0 to 100%)

HA04 Sync input threshold
amplitude

1. Set subaddress (00) data to 82H, and TEST mode to 01.

2. Connect variable power supply to #14 via 20-kΩ resistor.

3. Set variable power supply voltage to 0 V, and measure #14 voltage. (SYNC_TIP_00) Also
check that #28 voltage is set to Low (GND level).

4. Increase variable power supply voltage so that #28 voltage becomes High (VCC level).
Measure #14 voltage. (SYNC_OFF_00)

5. Calculate the following equation to determine SYNC input separation level at SYNC separation
level is 00. VthS00 = (SYNC_OFF_00 − SYNC_TIP_00)/0.286 × 100

6. Change SYNC separation level to 01, 10, and 11. Calculate following equations to determine
VthS01, VthS10, and VthS11.

 VthS01 = (SYNC_OFF_01 − SYNC_TIP_01)/0.286 × 100

 VthS10 = (SYNC_OFF_10 − SYNC_TIP_10)/0.286 × 100

 VthS11 = (SYNC_OFF_11 − SYNC_TIP_11)/0.286 × 100

31.75 µs

1.5 VSignal B

A

B

Sync separation level

0.08H

40IRE
(= 286 mVp-p)

＃14 1H

Sync tip level

＃28
(SYNC output mode）

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 96

Note Characteristics Test Conditions

HA05 HD input threshold
amplitude

1. Set subaddress (00) data to 40H.

2. Input signal B (as shown in the figure below) to TP 16.

3. Increase signal B amplitude from 0 Vp-p. When #26 (H-OUT) phase locks with that of signal B,

measure signal B amplitude VthHD.

HA06 Horizontal picture
phase adjustment
variable range

1. Set subaddress (00) data to 40H.

2. Input signal B (the figure is shown below) to TP16.

3. Change subaddress (01) data from 80H to 00H, and measure phase change amount ∆HSFT−
of #24 (H-OUT) waveform.

4. Change slave address (01) data from 80H to FEH, and measure phase change amount
∆HSFT+ of #24 (H-OUT) waveform.

31.75 µs

VthDH

2.35 µs

Signal B

31.75 µs

1.5 V

2.35 µs

Signal B

#24 waveform
Data: 00H

∆HSFT−

∆HSFT+

#24 waveform
Data: FEH

#24 waveform
Data: 80H

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 97

Note Characteristics Test Conditions

HA07 Curve correction
amount

1. Set subaddress (00) data to 40H.

2. Input signal B (as shown in the figure below) to TP16.

3. Connect external voltage to #23 (curve correction), and measure phase change amount
(∆H#23) of #26 (H-OUT) output waveform at 1.5 V and 3.5 V.

HA08 Clamp pulse phase,
width and level

1. Set subaddress (00) data to 40H.

2. Input signal B (as shown in the figure below) to TP16.

3. Measure #18 (SCP output) clamp pulse phase (CPS0), width (CPPW0), and output level
(CPV0) in relation to signal B.

4. Set subaddress (01) data to 81H, and repeat the step 3 above to measure (CPS1), (CPW1),
and (CPV1).

5. Apply no signal input to TP16.

6. Measure #18 clamp pulse phase (CPS2), width (CPW2), and output level (CPV2) in relation to
#24.

31.75 µs

1.5 V

2.35 µs

Signal B

#26 waveform
(#23 voltage; 1.5 V)

∆H#23

#26 waveform
(#23 voltage; 3.5 V)

31.75 µs

1.5 V

2.35 µs

Signal B

#18 waveform

#24 waveform

CPV0/1

CPW0/1

CPS0/1

#18 waveform

CPV2

CPW2

CPS2

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 98

Note Characteristics Test Conditions

HA09 Black peak detection
pulse phase and
level

1. Set subaddress (00) data to 40H.

2. Set SW2 to C, SW3 to C, and SW24A to OPEN

3. Input signal C (as the figure shown below) to #24 (FBP input).

4. Measure #2 (BPH filter) black peak detection pulse phase (HBPS00a and HBPS00b) in relation
to signal C.

5. Set HBP-PHS 1/2 to (01), (10), and (11). Measure black peak detection pulse phase.

HA10 FBP input threshold 1. Set subaddress (00) data to 40H.

2. Input signal B (as shown in the figure below) to TP16.

3. Increase amplitude of FBP signal to be input to #24 (FBP input) from 0 Vp-p. When #26

(H-OUT) phase locks with that of signal B, measure #24 input amplitude VthFBP.

31.75 µs

1.5 V

2.35 µs

31.5 µs

2 V

0 V

Signal C

#2 waveform

4.13 µs

HBPS**b HBPS**a

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 99

Note Characteristics Test Conditions

HB01 H-OUT pulse duty 1. No signal input.

2. Measure T1 and T2 (as shown in the figure below) from #26 (H-OUT) output waveform when
subaddress (00) data is 80H and A0H. Calculate duties (THA and THB) using the following
equation:

 TH = T1/(T1 + T2) × 100 %

HB02 Horizontal free-run
frequency

1. Set SW20 to open.

2. Set subaddress (00) data to 01H and measure horizontal free-run frequency (F15K) according
to #26 (H-OUT) output waveform.

3. Set subaddress (00) data to 00H, 41H, 81H, C0H, and C1H. Measure horizontal free-run
frequency F28K, F31K, F33K, F37K, and F45K as in the step 2 above.

HB03 Horizontal oscillation
frequency variable
range

1. Set subaddress (00) data to 01H.

2. Connect 10-kΩ resistor between #20 and VCC. Measure horizontal frequency (F15KMIN)
according to #26 (H-OUT) output waveform.

3. Connect 68-kΩ resistor between #20 and GND. Measure horizontal frequency (F15KMAX)
according to #26 (H-OUT) output waveform.

4. Set subaddress (00) data to 00H, 41H, 81H, C0H, and C1H. Repeat the steps 2 and 3 above
and measure horizontal frequencies F28KMIN, F28KMAX, F31KMIN, F31KMAX, F33KMIN,
F33KMAX, F37KMIN, F37KMAX, F45KMIN, and F45KMAX.

HB04 Horizontal oscillation
control sensitivity

1. Set SW20 to open.

2. Connect external power supply to TP 20, and set subaddress (00) data to 01H.

3. Apply V20 + 0.05 V, and V20 − 0.05 V to TP 20. Measure frequencies FA and FB according to
#26 (H-OUT) output waveform. Calculate frequency change rate (BH15K) using the following
equation.
BH15K = (FB − FA)/0.1

4. Set subaddress (00) data to 00H, 41H, 81H, C0H, and C1H. Repeat the step 2 above, and
measure frequency change rate BH28K, BH31K, BH33K, BH37K, and BH45K

HB05 H-OUT output
voltage

1. Set SW26 to open.

2. Measure voltage at High (V26H) and Low (V26L) of #26 (H-OUT) output waveform.

#26 waveform

T1 T2

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 100

Note Characteristics Test Conditions

V01 VP output pulse
width, Vertical
free-run (maximum
pull-in range)

1. Input signal D (shown in the figure below) to TP 16, and signal E (shown in the figure below) to
#24 (FBP input).

2. Measure VP output pulse width (VPw) according to TP 27 output waveform.

3. Measure VP pull-in range (VPt0) according to TP 27 output waveform.

4. Set subaddress (03) data to 01H, 02H, 03H, 04H, 05H, and 06H. Measure pull-in range VPt1,
VPt2, VPt3, VPt4, VPt5, and VPt6 as in the step 3 above.

V02 Vertical minimum
pull-in range

1. Repeat the step 1 of Note# V01.

2. Input signal F (shown in the figure below) to TP 15.

3. Increase signal-F cycle from 30H. Measure the cycle (TVPULL) when phase locks with that of
TP 27.

Signal F (TP 15
waveform input)

TVPULL
3H

#24
input waveform

TP 27 waveform

#24
input waveform

VPt

TP 27 waveform

VPw

Signal E
(#24 input waveform)

9 V

GND

5.6 µs

Signal D
(TP 16 input signal) 4 V

2.35 µs

29.63 µs

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 101

Note Characteristics Test Conditions

V03 Vertical black peak
detection pulse

1. Repeat the step 1 of Note# V01. Set SW2 to C, and SW3 to C.

2. Input signal F (shown in the figure below) to TP 15.

3. Measure phase differences VBPP0E and VBPP0S according to #2 output waveform.

4. Set subaddress (03) data to 01H, 02H, 03H, 04H, 05H, and 06H. Measure phase differences
VBPP1E, VBPP1S, VBPP2E, VBPP2S, VBPP3E, VBPP3S, VBPP4E, VBPP4S, VBPP5E,
VBPP5S, VBPP6E, and VBPP6S as in the step 3 above.

V04 Vertical blanking stop
phase

1. Repeat the step 1 of Note# V01.

2. Input signal F (shown in the figure below) to TP 15.

3. Set subaddress (03) data to 00H and F0H. Measure blanking stop phase VBLKMIN and
VBLKMAX according to #43 output waveform.

Signal F (TP 15
waveform input)

1125H

3H

#24
input waveform

#24 input

VBLK

Signal F (TP 15
waveform input)

262.5H to 1125H

3H

VBPPE

VBPPS

#24
input waveform

#2 waveform

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 102

Figure T-1 Signals for Text/Color Difference Signal 2

Sine wave of frequency f0

(2) Input signal 1

Amplitude A (3) Input signal 2

(4) Input signal 3

Sine wave of frequency f0

63.5 µs

(1) Video signal

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 103

Figure T-2 Test Pulses for Text/Color Difference Signal 2

63.5 µs

20 µs 20 µs 20 µs

20 ns 20 ns

50%

0%

10%

50%

90%

tPR tPF

τR τF

tPR tPF

τR τF

0%

10%

50%

90%

100%

100%

(1) Input signal 4

(2)

(3)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 104

Test Circuit

A
B

C

2
kΩ

TPD

3.
9

kΩ

30
 k

Ω

10
0

µF
0.

01
 µ

F

S
W

4 0.
1

µF

10
 k

Ω

VCC (9 V)

#49 #50 #51 #52
A

P
L

F
IL

T
E

R

Y
/C

 V
C

C

V
S

M
 O

U
T

A
B

C
L

IN

Y
M

/P
-M

U
T

E
/B

LK

Y
S

 1
 (

an
al

og
 O

S
D

)

D
A

R
K

 A
R

E
A

 D
E

T

F
IL

T
E

R

B
P

H
 F

IL
T

E
R

Y
1

IN

C
b1

/P
b1

 IN

C
r1

/P
r1

 IN

Y
/C

 G
N

D

LI
G

H
T

 A
R

E
A

D

E
T

 F
IL

T
E

R

Y
S

 2
 (

an
al

og
 O

S
D

)

Y
2

IN

C
b2

/P
b2

 IN

C
r2

/P
r2

 IN

C
O

LO
R

 L
IM

IT
E

R

V
S

M
 F

IL
T

E
R

H
-F

R
E

Q
S

W
1

S
Y

N
C

 IN

V
D

 IN

H
D

 IN

S
C

P
 IN

C
P

 O
U

T

D
E

F
/D

A
C

 V
C

C

A
F

C
 F

IL
T

E
R

H
V

C
O

H
-F

R
E

Q
 S

W
2

H
 C

U
R

V
E

C

O
R

R
E

C
T

IO
N

F
B

P
 IN

D
E

F
/D

A
C

 G
N

D

H
-O

U
T

V
P

 O
U

T

D
A

C
1

(S

Y
N

C
 O

U
T

)

Y
S

 3
 (

an
al

og
 R

G
B

)

R
 S

/H

G
 S

/H

B
 S

/H

I K
 IN

R
G

B
 G

N
D

R
 O

U
T

G
 O

U
T

B
 O

U
T

R
G

B
 V

C
C

A
N

A
LO

G
 O

S
D

 R
 IN

A
N

A
LO

G
 O

S
D

 G
 IN

A
N

A
LO

G
 O

S
D

 B
 IN

D
A

C
2

(A
C

B
 p

ul
se

)

A
N

A
LO

G
 R

 IN

A
N

A
LO

G
 G

 IN

A
N

A
LO

G
 B

 IN

I2 L
G

N
D

S
D

A

S
C

L

I2 L
V

D
D

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28

56 55 54 53 52 51 50 49 48 47 46 45 44 43 42 41 40 39 38 37 36 35 34 33 32 31 30 29

TA1360ANG

0.
01

 µ
F

0.
01

 µ
F

2.
0

V

#56 #40

10
 k

Ω

10
0

µF

0.
01

 µ
F

#54 #53

S
W

56

S
W

54

1
kΩ

10
0

kΩ

TP31

0.
01

 µ
F

#48 0.
01

 µ
F

#47 0.
01

 µ
F

#46 #45

10
 k

Ω
10

 k
Ω6.
8

V

30
0

pF

#43

10
0

Ω

10
 k

Ω

#42

10
0

Ω

10
 k

Ω

#41

10
0

Ω

10
 k

Ω

0.
1

µF

#39

TP39

S
W

39

A B

0.
1

µF

#38

TP38

S
W

38

A B

0.
1

µF

#37

TP37

S
W

37

A B

#36 47
0

Ω

9 V

0.
1

µF

#35

TP35

S
W

35

A B

0.
1

µF

#34

TP34

S
W

34

A B

0.
1

µF

#33

TP33

S
W

33

A B

#31 47
0

Ω

#30

TP30

1/
2W

 2
20

 Ω

#29

0.
1

µF

#55

0.
47

 µ
F

0.
01

 µ
F

47
0

Ω

LED

#1

S
W

2

#2 #3 #4

S
W

1

TP1

TP4

A B

A B

#5

TP5

S
W

5

A B

#7

S
W

7

A B

#8

S
W

8

A B 0.
1

µF

0.
1

µF

0.
1

µF

#9

S
W

9

A B

0.
1

µF
 #10

S
W

10

A B

0.
1

µF

TP9 TP10

#11 #12

10
0

Ω

TP13

#13

10
0

Ω

TP15

#15

10
0

Ω

TP16

#16

10
0

Ω

TP17

#17

10
0

Ω

TP18

#18

1
kΩ

TP27

#27

30
 k

Ω

#28#14

TP14a

0.
1

µF

TP14b
A B

S
W

20

#20

TP20

1
kΩ

3
kΩ

10
µF

1
µF

 0.
01

 µ
F

#21

TP21

C
S

B
LA

50
3K

E
C

Z
F

30

47
0

Ω

#22

2
kΩ

5.
1

kΩ

75
 Ω

TPC
TPB

3.
9

kΩ

2
kΩ

5.
1

kΩ

75
 Ω

TPA

10 µF10 µF

A B

S
W

 IN
P

U
T

S
W

3

0.
1

µF

20
 k

Ω

10
0

kΩ

A
B

C

1
µF

20
 k

Ω

30
 p

F

1
µF

#23

S
W

23

A B

TP23b

1
µF

TP23a

10
0

Ω

10
 k

Ω

#24

3.
9

kΩ

#26

10
 k

Ω

S
W

24
b

VCC (9 V)

5.
1

kΩ

16 15 14 13 12 11 10 9

1 2 3 4 5 6 7 8

TC4538BP

1200 pF 50
 k

Ω
7.

5
kΩ

1000 pF

5.
1

kΩ
50

 k
Ω

51
 k

Ω

51
 k

Ω

16 15 14 13 12 11 10 9

1 2 3 4 5 6 7 8

TC4538BP

1200 pF 50
 k

Ω
7.

5
kΩ

1000 pF

5.
1

kΩ
50

 k
Ω

51
 k

Ω

51
 k

Ω

16 15 14 13 12 11 10 9

1 2 3 4 5 6 7 8

TC4538BP

1200 pF 50
 k

Ω
7.

5
kΩ

1000 pF

5.
1

kΩ
50

 k
Ω

51
 k

Ω

51
 k

Ω

S
W

24
A

S
W

26

A C
B

A C
B

15.75 kHz 31.5/33.75 kHz 45 kHz

10
 µ

F

10
 µ

F

10
 µ

F

2.
2

µF

10
0

µF

10
 k

Ω

0.
1

µF

15
 k

Ω
15

 k
Ω

15
 k

Ω

SW14

0.
47

 µ
F

TP7

TP53

TP54

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 105

Application Circuit

M : Mylar capacitor

Application of H-FREQ switching (31.5 k/33.75 k/45 kHz)

Tr.
H-FREQ A B Pin 13 voltage Pin 22 voltage

31.5 kHz L L 9 V 6 V

33.75 kHz L H 9 V 3 V

45 kHz H * 9 V 0 V

*: Don’t care
M

 M

M

M

M

M

M

10
 k

Ω

10
0

kΩ

470 Ω

C
S

B
LA

50
3K

E
C

Z
F

30

47
0

Ω

VCC

SCL

V
D

-I
N

H
D

-I
N

S
C

P
-I

N

C
P

-O
U

T

C
U

R
V

E
 C

O
R

R

F
B

P
-I

N

H
-O

U
T

V
P

-O
U

T

SDA

VCC

A
N

A
LO

G
 B

-I
N

A
N

A
LO

G
 G

-I
N

A
N

A
LO

G
 R

-I
N

D
A

C
2-

O
U

T

O
S

D
 B

-I
N

O
S

D
 G

-I
N

O
S

D
 R

-I
N

 B
-O

U
T

G
-O

U
T

R
-O

U
T

Ys3 Ys2 Ys1 YM

A
B

C
L

V
S

M
-O

U
T

A
P

L
F

IL
T

E
R

Y
/C

 V
C

C

V
S

M
 O

U
T

A
B

C
L

IN

Y
M

/P
-M

U
T

E
/B

LK

Y
S

 1
 (

an
al

og
 O

S
D

)

D
A

R
K

 A
R

E
A

 D
E

T

F
IL

T
E

R

B
P

H
 F

IL
T

E
R

Y
1

IN

C
b1

/P
b1

 IN

C
r1

/P
r1

 IN

Y
/C

 G
N

D

LI
G

H
T

 A
R

E
A

D

E
T

 F
IL

T
E

R

Y
S

 2
 (

an
al

og
 O

S
D

)

Y
2

IN

C
b2

/P
b2

 IN

C
r2

/P
r2

 IN

C
O

LO
R

 L
IM

IT
E

R

V
S

M
 F

IL
T

E
R

H
-F

R
E

Q
 S

W
1

S
Y

N
C

 IN

V
D

 IN

H
D

 IN

S
C

P
 IN

C
P

 O
U

T

D
E

F
/D

A
C

 V
C

C

A
F

C
 F

IL
T

E
R

H
V

C
O

H
-F

R
E

Q
 S

W
2

H
 C

U
R

V
E

C

O
R

R
E

C
T

IO
N

F
B

P
 IN

D
E

F
/D

A
C

 G
N

D

H
-O

U
T

V
P

 O
U

T

D
A

C
1

(S
Y

N
C

 O
U

T
)

Y
S

 3
 (

an
al

og
 R

G
B

)

R
 S

/H

G
 S

/H

B
 S

/H

I K
 IN

R
G

B
 G

N
D

R
 O

U
T

G
 O

U
T

B
 O

U
T

R
G

B
 V

C
C

A
N

A
LO

G
 O

S
D

 R
 IN

A
N

A
LO

G
 O

S
D

 G
 IN

A
N

A
LO

G
 O

S
D

 B
 IN

D
A

C
2

(A
C

B
 p

lu
se

)

A
N

A
LO

G
 R

 IN

A
N

A
LO

G
 G

 IN

A
N

A
LO

G
 B

 IN

I2 L
G

N
D

S
D

A

S
C

L

I2 L
V

D
D

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28

56 55 54 53 52 51 50 49 48 47 46 45 44 43 42 41 40 39 38 37 36 35 34 33 32 31 30 29

TA1360ANG

0.
1

µF

0.
1

µF

0.
47

 µ
F

0.
1

µF

1
µF

0.
1

µF

0.
1

µF

0.
1

µF

0.
1

µF

2.
2

µF

1
kΩ

3.
9

kΩ
5.

1
kΩ

75
 Ω

Y2-IN
Y1-IN

Cb/
Pb2-IN

Cr/Pr2-INCr/Pr1-IN

Cb/Pb1-IN

1
kΩ

75
 Ω

1
kΩ

10 µF

75
 Ω

1
kΩ

3.
9

kΩ
5.

1
kΩ

75
 Ω

10 µF

10 µF

10 µF

1
kΩ

10 µF

75
 Ω

1
kΩ

10 µF

75
 Ω

1
kΩ

3.
9

kΩ
5.

1
kΩ

75
 Ω

SYNC-IN 10 µF

3
kΩ

10
0

µF

0.
01

 µ
F

1
µF

 1
kΩ

47
0

Ω

0.
01

 µ
F

0.
1

µF

0.
1

µF

0.
1

µF

0.
1

µF

0.
1

µF

0.
1

µF

2.
2

µF

2.
2

µF

2.
2

µF

2.
2

µF

10
0

µF

0.
01

 µ
F

0.
01

 µ
F

30
 k

Ω

0.
01

 µ
F

10
0

Ω

10
0

Ω

IK
 IN

 2.
0

V

30
 k

Ω

30
0

pF

10
0

µF

0.
01

 µ
F

6.
8

V

10
0

Ω

47
 µ

H

47
 µ

H

47
 µ

H

1
kΩ

A

56
0

Ω

B

1.
5

kΩ

0.
1

µF

0.
47

 µ
F

0.
01

 µ
F

30
 k

Ω

D
A

C
1-

O
U

T

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 106

ACB Application Circuit

45

CRT

B

CRT

G

CRT

R

20
~

51
 k

Ω

51
~

33
0

pF

6.
8

V
 Z

+B

R G B 1 Vp-p
0~3.0 V (DC)

CLAMP

IK IN

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 107

Package Dimensions

Weight: 5.55 g (typ.)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

TA1360ANG

2003-01-21 108

• TOSHIBA is continually working to improve the quality and reliability of its products. Nevertheless, semiconductor
devices in general can malfunction or fail due to their inherent electrical sensitivity and vulnerability to physical
stress. It is the responsibility of the buyer, when utilizing TOSHIBA products, to comply with the standards of
safety in making a safe design for the entire system, and to avoid situations in which a malfunction or failure of
such TOSHIBA products could cause loss of human life, bodily injury or damage to property.
In developing your designs, please ensure that TOSHIBA products are used within specified operating ranges as
set forth in the most recent TOSHIBA products specifications. Also, please keep in mind the precautions and
conditions set forth in the “Handling Guide for Semiconductor Devices,” or “TOSHIBA Semiconductor Reliability
Handbook” etc..

• The TOSHIBA products listed in this document are intended for usage in general electronics applications
(computer, personal equipment, office equipment, measuring equipment, industrial robotics, domestic appliances,
etc.). These TOSHIBA products are neither intended nor warranted for usage in equipment that requires
extraordinarily high quality and/or reliability or a malfunction or failure of which may cause loss of human life or
bodily injury (“Unintended Usage”). Unintended Usage include atomic energy control instruments, airplane or
spaceship instruments, transportation instruments, traffic signal instruments, combustion control instruments,
medical instruments, all types of safety devices, etc.. Unintended Usage of TOSHIBA products listed in this
document shall be made at the customer’s own risk.

• The products described in this document are subject to the foreign exchange and foreign trade laws.

• The information contained herein is presented only as a guide for the applications of our products. No
responsibility is assumed by TOSHIBA CORPORATION for any infringements of intellectual property or other
rights of the third parties which may result from its use. No license is granted by implication or otherwise under
any intellectual property or other rights of TOSHIBA CORPORATION or others.

• The information contained herein is subject to change without notice.

000707EBA
RESTRICTIONS ON PRODUCT USE

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

