

Collection of **SMART** **V7.0**

OLED/LED/LCD TV Repair Tips

**You CANNOT give this E-book away
for free.**

**You do not have the rights to
redistribute this E-book in internet
or no matter where it is.**

Copyright @ All Rights Reserved

Warning! No part of this E-book/guide may be reproduced or transmitted in any form whatsoever, electronic, or mechanical, including photocopying, printing, recording, or transmitting by any informational storage or retrieval system without expressed written, dated and signed permission from the author. You cannot alter, change, or repackage this document in any manner.

Disclaimer And/ Or Legal Notices

The reader is expressly warned to consider and adopt all safety precaution that might be indicated by the activities herein and to avoid all potential hazards. This E-Book is for INFORMATIONAL PURPOSES only and the author do not accept any responsibilities or liabilities resulting from the use of this information. While every attempt has been made to verify the information provided here, the author cannot assume any responsibility for any loss, injury, errors, inaccuracies, omissions or inconvenience sustained by anyone resulting from this information. Most of the repair tips and solution given should only be carried out by suitable qualified electronics engineers/technicians. Please be careful as all electrical equipment is potentially dangerous when dismantled. Any perceived slights of policy, specific people or organizations are unintentional.

Limit of Liability/ Disclaimer of Warranty:

The author and publisher of this E-book and the accompanying materials have used their best efforts in preparing this program. The authors and publisher make no representation or warranties with respect to the accuracy, applicability, fitness, or completeness of the contents of this program. They disclaim any warranties (expressed or implied), merchantability, or fitness for any particular purpose. The reader is expressly warned to consider and adapt all safety precautions that might be indicated by the activities here in and to avoid all potential hazards. By following the instructions contained herein, the reader willingly assumes all risks in connection with such instructions. The authors and publisher shall in no event be held liable for any loss or other damages, including but not limited to special, incidental, consequential, or other damages. As always, the advice of a competent legal, tax, accounting or other professional should be sought.

No this parts of this E-book/Guide/Manual shall be reproduced or transmitted by any means, electronic, mechanical, photocopying, printing and recording or otherwise . Any unauthorized use of this material is prohibited. All product illustration, product names and logo are trademark of their respective manufacturers.

If you have any information regarding the illegal reselling or duplication of the E-book, please report it to fastrepairguide@gmail.com for your reward.

Table of Contents

How to Use This Repair Guide.....	16
Collection of 3D Smart OLED/LED/LCD TV Repair Tips.....	17
• CHANGHONG	17
• HISENSE	19
• KONKA	23
• LE TV.....	25
• LG.....	26
• SAMSUNG	28
• SANYO	30
• SHARP.....	31
• SKYWORTH	40
• SONY	42
• TCL	45
• TOSHIBA	54
Another Power Supply Self-Test Method for OLED/LED/LCD TV	55
• Check LCD/LED TV PSU Board has 3.5V Output Pin.....	58
• Check LCD/LED TV PSU Board without 3.5V Output Pin	58
• Check OLED TV PSU Board (have 2 types of PSU Board, with & without 3.5V Output Pin).....	59

Modify the LED Driver Output Current (Ampere) to Protect the Backlight LED Strips 60

- **Three Common Types of LED Driver Control Circuits and Their Modify Methods..... 61**

Another Easy Method to Modify LED TV Backlight Output Current to Protect LED Strips..... 65

Universal 4-Adjustable T-CON Voltages Module 68

SMD 6-Pins IC in LED/LCD TV-Marking Code & Equivalent List (2021 Updated)..... 76

How to Bypass LED/LCD TV Backlight Inverter IC Protection List (2021 Updated) (133-part numbers Inverter IC**) 95**

Collection of OLED/LED/LCD COF BoardView List (2021 Updated) (148 COF Part Numbers & 191 COF Boardview Photos**) 106**

No.	COF P/N:	Pages	No.	COF P/N:	Pages	No.	COF P/N:	Pages
1	56CG23A-52	107	51	ICN9506-01	153	101	NT61303H-C52A2B	206
2	5090-A CS19B	108	52	ILI5271M2AA1	153	102	NT61312H-C6518AA	207
3	5090-A CS19C (802PPTK54-A01, 742PPTSFP-A01)	108	53	ILI5381M2AB1	154	103	NV1042FMB	208
4	5223-F CBQU	111	54	IT7C60A LE4CBN	155	104	NV1047FHA (L)	209
5	5253-A CBPQ	112	55	LH169K01	156	105	RDJG200PAC1	210
6	5253-B CBR3	114	56	LS306M1-C2LX (MN3D222)	157	106	RM76A30FA-906	211
7	5276-A CBR6	115	57	LTZ400HA03	157	107	RM76C30FA-F02	212
8	8632CS02A	115	58	MN998473	158	108	RM76H30FA-L04	213
9	8647-CS10A	116	59	MT3804VG	159	109	RM7611WFDO-006	214
10	8651-A CBD7	117	60	MT3807VC	160	110	RM7611WFDO-006C	214
11	8651-C CCB7	119	61	NT39329-C0264A	162	111	RM76112FD-032	215
12	8651-C CV18	119	62	NT39329H-C0259	163	112	RM76150FA-034	217
13	8651-G CYOB	120	63	NT39329H-C0264A	164	113	RM76151FH-061	218
14	8656-B CBJV	122	64	NT39504H-C02E8C	165	114	RM76151FJ-092	220
15	8656-F CY50	123	65	NT39512H-C5105A	166	115	RM76152FJ-0A8	221
16	8656-F CY54	124	66	NT39530H-	167	116	RM76153FJ-0A1	222

				C5203A				
17	8656-F CYOB	124	67	NT39530H-C5203A	167	117	RM76153FL-0C1	224
18	8656-G CYOU	126	68	NT39530H-C5203B	168	118	RM76153FM-0CN	224
19	8656H-C502	127	69	NT39530H-C5204A	169	119	RM76180FB-082	225
20	8656-J C506	129	70	NT39530H-C5208A	171	120	RM76180FC-086	226
21	8656-M C607	130	71	NT39530H-C5209A	172	121	RM76180FC_B019CCA1	227
22	8656-M CY40	132	72	NT39538H-1260A	173	122	RM76190FA-0A0	228
23	8656-M CY45B	133	73	NT39538H-C12B9C	174	123	RM76311FC-805	229
24	8656-M CY61	134	74	NT39538H-C1260A	175	124	RM76312FB-80E	231
25	8656-N C540	135	75	NT39538H-C1272	176	125	RM76320FB-61A	232
26	8657D-CCBR	136	76	NT39538H-C1272A	176	126	RM76350FA-902	235
27	8658-ACBFV	136	77	NT39538N-C1272A	178	127	RM76360FA-808	236
28	8658-B CBHI	137	78	NT39538H-C1272B	178	128	RM76370FA-80A	237
29	8658-B CBHU	137	79	NT39538H-C1295A	179	129	RM76370FA-80K	238
30	8658-B CBJV	138	80	NT39538H-C1298A	180	130	RM76731FD-60Y	239
31	8658-B	138	81	NT39540H-C5224A	181	131	S6CG23A-52	240
32	8658-H C528	139	82	NT39562H-C12G9A	182	132	S6CG215-51	241
33	8658-M CY61	139	83	NT39563H-C650ZA	183	133	S6CG239-52	242
34	8697-A C516	140	84	NT39563H-C6502A	184	134	S6CG242-51U	243
35	8697-A CY79	140	85	NT39565H-C5253A	185	135	S6CG331-58	244
36	8697B-C562	141	86	NT39565H-C5263A	187	136	S0327B2-2L	245
37	8697-B CYA7	142	87	NT39567H-C5251A	189	137	S0327B6-2L	246
38	8697-BCE10	144	88	NT39567H-C5251A	190	138	SSD3268UR1	246
39	8698-C C560	146	89	NT39567H-C5251B	191	139	SSD3272/3U2R4	247
40	943ST65	147	90	NT39567H-C5284A	193	140	SSD3273 U2R4	249
41	A614J4	147	91	NT39567H-C5286A	194	141	SW8003 K	249
42	D10C30G0023-	148	92	NT39573H-	195	142	T6LC9(CCN.2KS)	251

	CF0C1SSR			C6007A			PBT7C40A1	
43	DB7931-FT01M (LN262747)	149	93	NT61203H- C5604A	196	143	T7C75A1 LE4CCDN	251
44	DB7931-FT01M (LN262975)	149	94	NT61207H- C6802A	197	144	TAPE9522-01-4A	252
45	DB7931-FT02M (LN362038)	150	95	NT61212H- C6517A-A	199	145	VHILS0327B6-2L	253
46	EK73510Z004A	150	96	NT61227H- C1217B	200	146	VM10105A	254
47	G0054-C1TS (LL006788)	151	97	NT61228H- C5607A	202	147	VM10106	255
48	HM10C005K-C1 (CD30K219)	151	98	NT61228H- C6809A	203	148	VM10154A	256
49	I27GCBAAX01, I25XRAC-X01	152	99	NT61237H- C6523A-A	204	149		
50	ICN9502-01	152	100	NT61302H- C5290A	205	150		

Collection of Service Menu/Factory Mode Login Methods

(Updated FEB 2021)257

- **Steps to login to Branded TV Mainboard Service Menu/Factory Setting258**
 - **Acer259**
 - **Akai260**
 - **AOC260**
 - **BEKO260**
 - **Changhong260**
 - **Changhong Ruba262**
 - **Dell262**
 - **Dynex263**
 - **Ecostar263**
 - **Element263**
 - **Funai263**
 - **Haier263**

○ Hisense	264
○ Insignia	264
○ Intex	264
○ LG	266
○ Olevia	272
○ Panasonic.....	273
○ Philips	279
○ Other Collection of Philips LCD/LED TV.....	282
○ Pioneer	288
○ Polaroid	288
○ Prima	289
○ Proscan	289
○ RCA	289
○ Samsung	289
○ Sanyo.....	291
○ Sharp.....	292
○ Sony.....	301
○ Symphony.....	303
○ TCL.....	303
○ Toshiba	304
○ Vizio	307
○ Viore.....	307
○ Westinghouse	308
● Steps to login to Universal LCD/LED Mainboard Factory Setting.	308

- **Collection for Unknown China Made Universal TV Mainboard Login Service Menu Methods.....317**
- **Another List of 122 Universal Smart LED/LCD TV Mainboard Login Service Menu Methods.....319**

No.	TV Mainboard	Pages	No.	TV Mainboard	Pages	No.	TV Mainboard	Pages
1	CV56BL.Q24	319	42	T.MS608.61	321	83	TP.V56.PA671	322
2	CV56BH.Q42	319	43	TP.HV310.PB801	321	84	TP.V56.PB726	323
3	CV56BH.Q28	319	44	TP.HV320.PB801	321	85	TP.V56.PB801	323
4	CV59SH-A	319	45	TP.HV320.PB818	321	86	TP.VST59.P67	323
5	CV59TH-A32	319	46	TP.HV510.PC821	321	87	TP.VST59.PA671	323
6	CV59SH-G39	319	47	TP.HV510.PC822	321	88	TP.VST59S.P89	323
7	CV59SH-G32	319	48	TP.HV530.PC821	321	89	TP.VST59S.PB712	323
8	CV59SH-Q32	319	49	TP.MS338.PB801	321	90	TP.VST59S.PB802	323
9	CV59SH-A39	319	50	TP.MS338.PB802	321	91	TP.VST56C.PB818	323
10	CV59SH-D	319	51	TP.MS338.PB803	321	92	TP.VST59S.PC1	323
11	CV59SH-E32	319	52	TP.MS338.PB818	321	93	TP.VST59S.PB801	323
12	CV59SH-U39	320	53	TP.MS338.PB819	321	94	TP.VST59S.PB816	323
13	CV59SH-U32	320	54	TP.MS338.PC821	321	95	TP.VST59.PB819	323
14	CV59SH-ASM	320	55	TP.MS338.PC822	321	96	TP.VST59.P63	323
15	CV59SH.A3	320	56	TP.MS358.PB801	321	97	TP.VST59S.PB813	323
16	CV338H-A	320	57	TP.MS358.PB818	321	98	T.R83.03	323
17	CV338H-A32	320	58	TP.MS358.PC821	321	99	T.R85.031 v.09	323
18	CV338H-A42	320	59	TP.MS608.P82	321	100	T.R83.031	323
19	CV338H-A50	320	60	TP.MS608.P83	322	101	T.R85.031	323
20	CV338H-D42	320	61	TP.MS608.PB831	322	102	T.R85.801	323
21	CV338H-D50	320	62	TP.MS628.PC821	322	103	T.R85.816	323
22	CV338H-U42	320	63	TP.MS628.PB803	322	104	T.R85.A81	323
23	CV338H-U50	320	64	TP.MS628.PD66	322	105	T.R85.819	323
24	CV828H-A	320	65	TP.MS638.PC821	322	106	T.R85.671	323
25	CV950H-A42	320	66	TP.MS638.PC822	322	107	T.RD8501.03	323
26	CV628H-A	320	67	TP.MT5505.PB801	322	108	T.RD8503.03	324
27	CV628H-A50	320	68	TP.MT5505.PD811	322	109	T.V56C.01	324
28	CV628H-B42	320	69	TP.MT5505.PB811	322	110	T.V56.03	324
29	CV628H-T42	320	70	TP.MT5507.PC821	322	111	T.V56.81	324
30	ITV.V59.801	320	71	TP.MT5507.PB801	322	112	T.V56.A8	324
31	ITV.V59.031.13	320	72	TP.RD8501.568	322	113	T.V56.03	324
32	ITV.V59.PA671	320	73	TP.RD8503.PB819	322	114	T.VST29.A3B	324
33	ITV.V59.031	320	74	TP.RT2982.PB801	322	115	T.VST59.62	324
34	MSD338STV5.0	320	75	TP.RT2982.PC821	322	116	VS.TP56U61.2	324
35	QT5A3LP V1.1	320	76	TP.RT2982.PD811	322	117	VS.TP53U71.2	324
36	QT5A3LP V1.5	321	77	TP.RT2984T.PC821	322	118	VS.TP53U61.2	324
37	QT5A3LP V2.0	321	78	TP.R69 PD64	322	119	VS.SP35851	324
38	SKR.03	321	79	TP.VST59.PB753	322	120	VS.T53U21.2	324
39	SKR.801	321	80	TP.V56.PA673	322	121	VS.T5964.81	324
40	SKR.816	321	81	TP.V56.PB816	322	122	VS.T56U11.2	324
41	SKR.819	321	82	TP.V56.PB826	322			

BONUS-A:

**LG OLED/LED/LCD TV Interconnect Schematic Diagrams
(page-329)**

LG 32LK610BPUA Interconnect Diagram 329

LG 49UK6300PUE Interconnect Diagram..... 330

LG 55LW5600 Interconnect Diagram 331

LG 55UK6300PUE Interconnect Diagram..... 335

LG 60UJ7700 Interconnect Diagram..... 336

LG 65SJ9500 Interconnect Diagram..... 337

LG 65SK9000PUA Interconnect Diagram 338

LG OLED55C6P Interconnect Diagram 339

LG OLED55C6P PWB Layout..... 340

LG OLED65B6P Interconnect Diagram 342

LG OLED65B6P Start-Up Sequence 343

LG OLED65B6P T-con Layout Troubleshooting..... 348

LG Plasma TV Interconnect Schematic Diagrams (page-355)

42PJ350 Interconnect_42T1 Panel 355

42PN4500 Interconnect_42T4 Panel 358

42PQ20 Interconnet_42G2 Panel 367

50PG20 Interconnect_50G1 Panel 371

50PK750 Interconnect_50R1 Panel..... 373

50PK950 Interconnect_50R1 Panel..... 376

50PN6500 Interconnect_50R5 Panel 380

50PV450 Interconnect_50R3 Panel.....	389
60PS60 Interconnect_60H3 Panel	392

TV T-CON Board Schematic Diagrams (page-395)

AUO T400HW01V0 CtrB (55.46T02.00x)_T-CON Schematic	395
AUO T400HW01V0 X-BACK(RIGHT) T-CON Schematic	404
AUO T400HW01V0 X-Front(LEFT) PCB T-CON Schematic	412
Hisense RSAG7.820.5259 T-CON Schematic.....	420
Sharp LCD-60_70LX565A G476_QPWBXG476WJZZ_TCON Schematic	427

Universal Smart TV Mainboard Schematic Diagrams (page-433)

CV59SH-DPW-10 TV Mainboard Schematic.....	433
CV338H-T42-13B TV Mainboard Schematic	443
CV512H-X42 TV Mainboard Service Manual with Schematic	456
CV6586H-A TV Mainboard Schematic.....	498
CV9202H-A39 TV Mainboard Service Manual with Schematic Diagram	510
MSD3463-T8C1 TV Mainboard Schematic	559
P75-628VX-V6-0_MSD6A628 TV Mainboard Schematic.....	563
P75-3463GUV6_P82-69ZR V6.0 TV Mainboard Schematic.....	576
T.EME380.61 TV Mainboard Schematic	586
TCL 01-0MT507-MAB2HG TV Mainboard Schematic.....	594
TCL 01-MT3600-MAA4XG_01-MT3601-MAB4XG TV Mainboard Schematic	603

TD.MS338.793 TV Mainboard Schematic	614
TP.HV310.PB801_TP.HV320.PB801_TP.MS338.PB801_3 in 1 TV Mainboard PSU Schematic	625
TP.HV530.PC821 TV Mainboard & PSU Schematics Diagram.....	626
TP.MS628.PC821C_MSD6A628 TV Mainboard Schematic.....	640
TP.MS880.PB801_MSD880_LED40E330N TV Mainboard Schematic....	651
TP.MS3463S.PB801 TV Mainboard Schematic	660
TP.MT5507.PC821 TV Mainboard Schematic	683
TP.RT2982.PB801 TV Mainboard Schematic	695
TP.S512.PC821 TV Mainboard Schematics Diagram.....	696
TP.V56.PB816 TV Mainboard Schematic	706
TP.VST69D.PB718_(0090728304) Haier TV Mainboard Schematic	713
TPD.MS338.PB791_40X TV Mainboard Schematic.....	721
TPD.MT5507.PB776_MT07P TV Mainboard Schematic	737
Videocon MT5301B TV Mainboard Schematic.....	749

BONUS-B

(This bonus is NOT listed in this Ebook, it's on the Download Page)

* 123 Smart TV Mainboard eMMC BoardView/Programming Points

* LG 38 Plasma Modules/Panels Models Alignment Guide (over 200+ different brands & models Plasma TV use)

*** Over 25 OLED/LED/LCD TV Power Supply Schematic Diagrams**

*** Universal Smart TV Mainboard Firmware (over 6GB of file sizes!):**

- CV358H.B42 4G SAMSUNG 1366+768 HG OK
- CV358H-A50 8GB, 1GB SAMSUNG IR FULL HD
- TP.HV553.PC821 -8G_1G_90-SAMSUNG
- TP.ATM30.PB818_1366x768_512MB_4G
- TP.HV320.PB801 EMMC
- TP.HV320.PB801 FHD OK
- TP.HV320.PB801_1366x768_Sony
- TP.HV320.PB819_1366x768_Samsung_USB
- TP.HV530.PC821_1920x1080
- TP.HV530.PC821_3840x2160
- TP.MS358.PB802_A20_1366x768_4G_Ref44
- TP.MS358.PB818_1366x768_AU32_T315XW03
- TP.MS358.PC821-1
- TP.MS638.PC822_China_8G_REF46_USB
- TP.MT5507.PB801-EGA32-1366X768-EMMC
- VS.SP35851_1366x768_1G_8G_Samsung IR
- ZP.VST.6A338.PB818_1920x1080_Samsung_USB

[Highly recommended another great related repair information for you:](#)

With all these great repair information, it will help you in troubleshooting and repairing electronic and the other display devices: (Please click on the ebook cover to get more details)

1) Flat Screen TV Troubleshooting & Repairing Ebooks:

<http://www.LCDRepairGuide.com>

<http://www.LCD-Television-Repair.com>

3) Other Great Electronic Repairing Ebooks:

<https://www.LCDRepairGuide.com/V7/>