

Philips flat HDTV with Pixel Plus

42"

plasma digital cable ready

42PF7320A

Turn up your viewing experience

with Pixel Plus

Experience the superior picture quality of this excellent Flat TV with the latest PDP technology and Pixel Plus. It's packed into a stunning design that will complement your interior. Share music and photos via the built-in USB.

Breathtaking natural pictures

- High-definition plasma WXGA display, 1024x768p
- Integrated HDTV and CableCARD for unrivalled picture quality
- Enjoy HDTV that's truer than anything you've seen before
- · Pixel Plus for detail, depth and clarity
- Progressive Scan component video for optimized image quality

Stylish design

Matching stand with elegant design included

One touch convenience

• Plug & Play for easier installation

Access your digital content

· USB Connector for easy, instant multimedia playing

Leading interface for digital quality audio/video

• HDMI input for full digital HD connection in one cable

Flat HDTV with Pixel Plus 42" plasma digital cable ready

Specifications

Picture/Display

- Aspect ratio: 16:9
- Brightness: 1500 cd/m²
- · Diagonal screen size: 42 inch / 107 cm
- · Display screen type: Plasma HD panel
- Picture enhancement: Pixel Plus, Progressive Scan, Active Control + Light sensor, 3/2 - 2/2 motion pull down, Widescreen Plus, 3D Combfilter, Contrast Plus
- · Screen enhancement: Anti ageing circuit, Anti-Reflection coated screen
- Panel resolution: 1024 x 768p
- Contrast ratio (typical): 10000:1
- Viewing angle: 160° (H) / 160° (V)

Supported Display Resolution

· Computer formats

Resolution	Refresh rate
640×480	60Hz
800×600	60Hz
1024×768	60Hz
1366 x 768	60Hz

· Video Formats

Refresh rate
l Fh
2Fh
l Fh
2Fh
3Fh
2Fh

Sound

- Sound Enhancement: Smart Sound, Auto Volume Leveller, Digital Signal Processing, Dynamic Bass Enhancement, Graphic Equaliser
- Output power (RMS): 2 x I5W
- · Sound System: Virtual Dolby Digital

Loudspeakers

• Built-in speakers: 2

Convenience

- · Ease of Installation: Autostore, PLL Digital Tuning, Plug & Play, Automatic Tuning System (ATS)
- Ease of Use: On Screen Display, Side Control, Smart Picture Control, Channel list, Smart Sound Control, Delta Volume per preset
- Remote control type: RC4345/01
- Remote Control: Amp, DVD-R, Multi-functional, Sat, VCR, DVD
- Screen Format Adjustments: 7 Widescreen Modes, Auto Format, Subtitle and Heading Shift

- Child Protection: Child Lock+Parental Control
- Picture in Picture: HDMI-Component PIP
- Clock: Smart Clock
- Teletext: Closed Captioning Full Text

Multimedia Applications

- Digital Content Management: Digital Media Reader
- Multimedia connections: USB memory class device Playback Formats: JPEG Still pictures, MP3,

Tuner/Reception/Transmission

TV system: ATSC, NTSC

Slideshow files (.alb)

- Video Playback: NTSC
- Aerial Input: 75 ohm F-type
- Cable: Digital Cable Ready CableCARD, Unscrambled Digital Cable -QAM

Connectivity

- Other connections: Cable Card Interface, Monitor out, CVBS, L/R (cinch), S/PDIF in (coaxial), S/PDIF out (coaxial)
- AV I: Audio L/R in, CVBS in, RGB+H/V, S-Video Y/ C, YPbPr, Component Video in, (1, 2, 3Fh autoranging), Y/C
- AV 2: Audio L/R in, CVBS, S-Video
- AV 3: S/PDIF digital coaxial, YPbPr, (1, 2, 3Fh autoranging)
- AV 4: HDMI
- AV 5: HDMI
- Front / Side connections: Audio L/R in, CVBS in, Headphone out, S-video in, USB 1.1

- Power consumption: 400 W
- Standby power consumption: < 2 W
- Mains power: AC 100 240 V, 50/60 Hz
- Ambient temperature: 5 °C to 40 °C

Dimensions

- Product dimension (WxDxH) inch: 4.1x26.8x48.8 inch
- Product weight: 38 kg
- Product weight (lb): 92.6
- Weight incl. Packaging: 55 kg
- Set dimensions (W x H x D): 1240 x 680 x 104 mm
- Color cabinet: Pearl White Silver
- VESA wall mount compatible: 800 x 400 mm

Accessories

· Included Accessories: Table top stand

Rear connectors

Side connectors

Flat HDTV with Pixel Plus

42" plasma digital cable ready

Issue date 2008-07-07

Version: 27.0.30

© 2008 Koninklijke Philips Electronics N.V. All Rights reserved. Specifications are subject to change without i

Specifications are subject to change without notice. Trademarks are the property of Koninklijke Philips Electronics N.V. or their respective owners.

12 NC: 8670 000 21663 UPC: 0 37849 96257 2 www.philips.com

42PF7320A/37

Product highlights

Plasma WXGA Panel, 1024 x 768p

This state-of-the-art plasma screen technology gives you widescreen HD resolution of up to 1024 x 768p pixels. It produces brilliant flicker-free progressive scan pictures with optimum brightness and superb colors. This vibrant and sharp image will provide you with an enhanced viewing experience.

Digital Cable Ready

The CableCARD is a removable card distributed by the cable providers that is inserted in the TV. This enables the "Plug-and-Play DTV" functionality as agreed between cable operators and consumer electronics manufacturers. It allows the decoding of encrypted or scrambled content delivered from the cable system. CableCARD functionality includes conditional access and copy protection. A CableCARD-enabled television without a CableCARD inserted receives high-definition standard TV broadcasts. When a CableCARD is inserted, the television receives high-value high-definition, cable programming.

HDTV

HDTV delivers exceptional picture quality and real movieviewing experience that makes television more dynamic, truer than anything you've seen before. It is the latest and best television signal available. It features picture quality more than twice that of traditional analog broadcasts. In order to effectively maximize the HDTV signal, a television must incorporate advanced signal input connectivity and circuitry design.

Pixel Plus

Pixel Plus is a digital picture processing technology that increases the number of lines and the number of pixels. The result is razor sharp pictures with incredible detail and depth, every time from any source.

Progressive Scan

Progressive Scan doubles the vertical resolution of the image resulting in a noticeably sharper picture. Instead of sending a field comprising the odd lines to the screen first, followed by the field with the even lines, both fields are written at one time. A full image is created instantaneously, using the maximum resolution. At such a speed, your eye perceives a sharper picture with no line structure.

Bypacked tabletop stand

A table-top stand with matching design is packed with the set.

Plug & Play

Plug & Play gives you the ability to install or add a new component and have it work without having to perform any complex installation procedure or technical analysis.

USB Multimedia Connector

The USB connector allows access to multimedia jpg, mp3 and alb files of most USB-sticks and most digital cameras (USB I.I memory-class device). Plug the USB into the slot at the side of the TV and access your photos or music files. This makes you easily viewing and sharing your photos and music.

HDMI input

HDMI makes an uncompressed digital RGB connection from the source to the screen. By eliminating conversion to an analog signal, it delivers an unblemished image. The non-degraded signal reduces flicker and leads to a clearer picture. HDMI intelligently communicates the highest output resolution with the source device. The HDMI input is fully backward compatible with DVI sources but includes digital audio. HDMI uses HDCP copy protection.