

Truevision TGA™
FILE FORMAT SPECIFICATION
Version 2.0

Document prepared by:

Truevision, Inc.
7340 Shadeland Station
Indianapolis, IN 46256-3925
317-841-0332 - phone
317-576-7700 - FAX
317-577-TRUE (8783) - BBS

Technical Manual Version 2.2 January, 1991
Copyright© 1989, 1990, 1991 Truevision, Inc.

Truevision is a registered trademark of Truevision, Inc.
TARGA is a registered trademark of Truevision, Inc.
TrueVista is a registered trademark of Truevision, Inc.
ATVista is a registered trademark of Truevision, Inc.
NuVista is a registered trademark of Truevision, Inc.
TIPS is a registered trademark of Truevision, Inc.
TGA is a trademark of Truevision, Inc.

TABLE OF CONTENTS

Disclaimer of Warranties and Limitations of Liabilities

This manual and the enclosed software were prepared by Truevision, Inc. While the authors and program developers have taken reasonable care in preparing this manual to assure accuracy, the authors assume no liability resulting from any inaccuracy or omissions contained in them or from the use of the information or programs contained herein.

The authors and Truevision, Inc. have no expressed or implied warranty of any kind with regard to these programs or to the supplemental documentation in this manual. In no event shall the authors, the program developers, or Truevision, Inc. be liable for incidental or consequential damages in connection with or arising out of the furnishing, performance or use of any of these programs or documentation. This disclaimer includes but is not limited to any loss of service, loss of business or anticipatory profits, or consequential damages resulting from the use or operation of the enclosed software.

TABLE OF CONTENTS

INTRODUCTION	1
DEFINITIONS	2
TGA FILE FORMAT SPECIFICATION	4
TGA FILE HEADER	6
ID Length - Field 1 (1 byte):	6
Color Map Type - Field 2 (1 byte):	6
Image Type - Field 3 (1 byte):	6
Color Map Specification - Field 4 (5 bytes):	7
Image Specification - Field 5 (10 bytes):	8
IMAGE/COLOR MAP DATA	10
Image ID - Field 6 (variable):	10
Color Map Data - Field 7 (variable):	10
Image Data - Field 8 (variable):	10
DEVELOPER AREA	11
Developer Data - Field 9 (variable):	11
EXTENSION AREA	13
Extension Size - Field 10 (2 Bytes):	13
Author Name - Field 11 (41 Bytes):	13
Author Comments - Field 12 (324 Bytes):	13
Date/Time Stamp - Field 13 (12 Bytes):	14
Job Name/ID - Field 14 (41 Bytes):	14
Job Time - Field 15 (6 Bytes):	14
Software ID - Field 16 (41 Bytes):	15
Software Version - Field 17 (3 Bytes):	15
Key Color - Field 18 (4 Bytes):	15
Pixel Aspect Ratio - Field 19 (4 Bytes):	16
Gamma Value - Field 20 (4 Bytes):	16
Color Correction Offset - Field 21 (4 Bytes):	16
Postage Stamp Offset - Field 22 (4 Bytes):	16
Scan Line Offset - Field 23 (4 Bytes):	17
Attributes Type - Field 24 (1 Byte):	17
Scan Line Table - Field 25 (Variable):	18
Postage Stamp Image - Field 26 (Variable):	18
Color Correction Table - Field 27 (2K Bytes):	18
TGA FILE FOOTER	19
Byte 0-3 - Extension Area Offset - Field 28	19
Byte 4-7 - Developer Directory Offset - Field 29	19
Byte 8-23 - Signature - Field 30	20
Byte 24 - Reserved Character - Field 31	20
Byte 25 - Binary Zero String Terminator - Field 32	20
IMAGE TYPES	21
DATA TYPE 1 - COLOR-MAPPED IMAGES	21
DATA TYPE 2 - TRUE-COLOR IMAGES	21
DATA TYPE 3 - BLACK AND WHITE (UNMAPPED) IMAGES	22
DATA TYPE 9 - RUN-LENGTH ENCODED (RLE), COLOR-MAPPED IMAGES	22

TABLE OF CONTENTS

DATA TYPE 10 - RUN-LENGTH ENCODED (RLE), TRUE-COLOR IMAGES	23
DATA TYPE 11 - RUN-LENGTH ENCODED (RLE),	23
BLACK AND WHITE IMAGES	23
RUN-LENGTH ENCODING OF IMAGES	24
Run-Length Packet:	25
Raw Packet (i.e., Non-Run-Length Encoded):	26

