INTRODUCTION

ALCD is Serial LCD module which is controlled through Serial communication. Most of existing LCD adopts Parallel communication which needs lots of control lines and complicated control. On the other hand, ALCD adopts Serial communication which needs only one or two lines to transmit data and display it on LCD. In addition, ALCD allows users to use LCD with easy even they don't have comprehensive knowledge of LCD module.

GENERAL DESCRIPTION

- Various size from 16x2 lines to 20x4lines
- 3lines-interface (GND, 5V, RX)
- 5V level of RS232C protocol (select one of 19200 and 4800 baud rate)
- Built-in functions such as location-control, screen-clear, cursor management and etc.

MODEL

Model	Range of display	Backlight
ELCD-162	16 BY 2	N/A
ELCD-162-BL	16 BY 2	LED
ELCD-164	16 BY 4	N/A
ELCD-164-BL	16 BY 4	LED
ELCD-204	20 BY 4	N/A
ELCD-204-BL	20 BY 4	LED
ELCD-162-BIG	16 BY 2	N/A
ELCD-162-BIG-BL	16 BY 2	LED

LAYOUT & OUTLINE

<Piicture-1> Front view

<Picture-2> Rear view

When JP1 is cut, baud rate is 4800. Otherwise, baud rate is 19200. Factory default is that JP1 is shorted. (JP1 is jumper type in some model)

ERX is port receiving ±10V of RS232 signal directly. You can make direct control from PC with connection shown as the following picture.

DIMENSION

ELCD164 or ELCD164-BL

ELCD204 or ELCD204-BL

ELCD162-BIG or ELCD162-BIG-BL

CIRCUIT DRAWING

HOW TO USE

Connect 3kines connector attached to LCD module to HOST. (Microcontroller and PC can be used as HOST), and connect 5V and GND, connect RX line to TX terminal of PC or I/O port of PICmicro.

If you need to connect to RS232C port of PC or other devices, you have to organize extra level conversion circuit as the following picture. Because that $\pm 10V$ flows through RS232C line, you need to convert it into 5V level. If you use ERX port, it is same as using the following circuit.

Send 5V level of signal in the forms of 8bit, NONE parity, 1 STOP bit to RX terminal of ELCD module.

ELCD SERIES

Bit Time determines baud rate. When Bit Tine is 52mS, related baud rate is 9200. When 104mS, then 4800 baud rate. To display characters on ELCD screen, you have to send data in the forms of command and data. For instance, when you send LOCATE command, you have to send 0A1H, command code, first, and send two bytes of location data (X axis, Y axis) continuously.

A0	0	0

The following table describes command code and format of ELCD.

Command (Hexadecimal)	Example	Transmitte d bytes	Execution time	Description
A0	A0	1	10mS	Initialize LCD There needs 10mS of delay at least after sending command.
A3 01	A3 01	2		Clear LCD screen Display location is set at (0,0) automatically.
A1 X Y	A1 01 01	3		Appoint location of display (X axis is from 0 to 20. Y axis is from 0 to 3)
A2 String 0	A2 41 42 00	variable		Display characters on LCD screen "0" must be sent at end of string. (End Code)
A3 0C	A3 0C	2		Cursor OFF
A3 0E	A3 0E	2		Cursor ON (Default)
A4 Code Data 8	A4 08 03 01 0B A0 AA A3 80 30	10		Eight character code, from 8 to 15, is available for user-defined area. By sending certain BITMAP data to the area, users can display special codes.

USAGE IN PICBASIC

Because that PICBASIC has dedicated command for control serial LCD, users don't have to take care of LCD command code. They can use serial LCD module with ease by only LOCATE, PRINT, CLS, etc. (Refer to PICBASIC databook for detailed information). Refer to the following simple example.

SET PICBUS HIGH CLS LOCATE 0,0 PRINT "SERIAL LCD MOD." LOCATE 9,1 PRINT "COMFILE"

: PAGE 0

HOW TO USE USER-DEFINED AREA

ELCD has eight user-defined areas and users can stored certain BITMAP data in the area, and display on LCD screen. In order the process, PICBASIC uses BUSOUT command. The following example show how to display arrow mark on LCD. (BITMAP has 5*8 of size.)

SET PICBUS HIGH LCDINIT BUSOUT &HA5,8,0,0,0,15,15,0,0,0 BUSOUT &HA5,9,0,&H10,&H18,&H1C,&H1C,&H18,&H10,0 LOCATE 0,0 PRINT 8.9

USAGE WITH PICMICRO (ASSEMBLY LANGUAGE)

The following example is to control serial LCD by PICmicro in Assembly language. Although some devices which have built-in UART such as PIC16C7X can make it by hardware TX function, it is recommended to make it by software. In order to execute the following program, RX terminal of serial LCD must be connected to port0 of PORTB. (Device is PIC16C711 using 4MHz clock)

```
; The delay time used in the following program is for execution at 48 baud rate, 4MHz.
```

: If you execute it at 19200 baud rate, you should adjust the delay time.

; When you execute the program, 16x2 of serial LCD displays follows;

LINE 1 : COMFILE TECHNOLO LINE 2 : LCD CONTROLLER...

LIST P=16C711, F=INHX8M;
;
: FILE DEFINITION

INDIR 00H **EQU** RTCC EQU 01H PC EQU 02H STATUS **EQU** 03H **FSR EQU** 04H **PORTA EQU** 05H PORTB **EQU** 06H PCI ATH FQU 0AH

ELCD SERIES

OPTIONR PCL TRISA TRISB		EQU EQU EQU EQU	01H 02H 05H 06H	 		; PAGE 1
VARIABLE VARIABLE	LOOP_CNT BF1		=	0CH 0DH		
VARIABLE VARIABLE VARIABLE		R	=	0FH		
#DEFINE		IO_TX			PORTB,0	
· ; ;	BIT DEFINI	TION				
CF DC ZF PD TO RP0		EQU EQU EQU EQU EQU	.0 .1 .2 .3 .4			; STATUS
RBIF INTF RTIF RBIE INTE RTIE EEIE GIE		EQU EQU EQU EQU EQU EQU EQU	.0 .1 .2 .3 .4 .5 .6			; INTCON REGISTER
INTEDG RBPU		EQU EQU	.6 .7			
	; ; MAIN	ROUTINE				
	ORG 0 GOTO GOTO GOTO GOTO	SIJAK SIJAK SIJAK SIJAK				
SIJAK						
RAM_CLEA	IR MOVLW	0CH				
RAM_1	MOVWF CLRF INCF BTFSS GOTO	FSR INDIR FSR FSR,6 RAM_1				
	BSF MOVLW MOVWF	STATUS,RP0 B'00000000' TRISA				

	MOVLW MOVWF MOVLW MOVWF BCF CLRF	B'00000000' TRISB B'00001111' OPTIONR STATUS,RP0 PCLATH	; Enable Watch	-dog ,1:8
	; ; MAIN PROC			
MAIN_LOOF LINE_0	MOVLW CALL MOVLW CALL CALL	0A0H TX_PROC .200 DELAY_US		; LCD initialization command ; DELAY aroud 600US
	MOVLW CALL MOVLW CALL MOVLW CALL	0A1H TX_PROC 00H TX_PROC		; LOCATE 0,0
				; ROW 0
		00H TX_PROC		; COL 0
	MOVLW CALL	0A2H TX_PROC		; String command (PRINT)
NEXT_0 NEXT_01	BTFSC GOTO CALL CALL INCF GOTO CLRF MOVLW	FETCH_SEQ,4 NEXT_01 DATA0_TBL TX_PROC FETCH_SEQ NEXT_0 FETCH_SEQ 00H		; End of string
LINE 1	CALL	TX_PROC		
LINE_1	MOVLW CALL MOVLW CALL MOVLW CALL	0A1H TX_PROC 00H TX_PROC 01H TX_PROC		
	MOVLW CALL	0A2H TX_PROC		
NEXT_1	BTFSC GOTO CALL CALL INCF GOTO	FETCH_SEQ,4 NEXT_11 DATA1_TBL TX_PROC FETCH_SEQ NEXT_1		
NEXT_11	CLRF MOVLW CALL GOTO	FETCH_SEQ 00H TX_PROC MAIN_LOOP		

ELCD SERIES

```
DATA0_TBL
 MOVF
 FETCH_SEQ,W
 ANDWF
 0FH
 ADDWF
 PC
 'C'
 RETLW
 'O'
 RETLW
 'M'
 RETLW
 RETLW
 'F'
 'l'
 RETLW
 'L'
 RETLW
 Έ'
 RETLW
 RETLW
 'T'
 RETLW
 RETLW
 Έ'
 'C'
 RETLW
 Ή'
 RETLW
 RETLW
 'N'
 RETLW
 'O'
 RETLW
 'L'
 'O'
 RETLW
DATA1_TBL
 MOVF
 FETCH_SEQ,W
 ANDWF
 0FH
 PC
 ADDWF
 RETLW
 'L'
 'C'
 RETLW
 RETLW
 'D'
 RETLW
 'C'
 RETLW
 RETLW
 'O'
 RETLW
 'N'
 RETLW
 'T'
 'R'
 RETLW
 'O'
 RETLW
 RETLW
 'L'
 RETLW
 'L'
 'E'
 RETLW
 'R'
 RETLW
 RETLW
 RETLW
TX PROC
 MOVWF
 BF1
 MOVLW
 8.
 ; Because 8BIT transmission,
 MOVWF
 LOOP CNT
 BCF
 IO TX
 CALL
 DELAY_ONE
TX_1
 CLRWDT
 RRF
 BF1
 BTFSS
 STATUS,CF
 BCF
 IO_TX
 BTFSC
 STATUS,CF
 IO_TX
 BSF
 DELAY_ONE
 CALL
 DECFSZ
 LOOP_CNT
 GOTO
 TX_1
 BSF
 IO_TX
 CALL
 DELAY_ONE
```

```
RETURN
DELAY ONE
 ; 4800-> 208US Delay(64), 192000->52US Delay (14)
 MOVLW
 .14
 ; 19200 Baud Rate
 ;MOVLW
 .64
 ; 4800 Baud Rate
DELAY US
 MOVWF
 DELAY_TIMER
DL_0
 DECFSZ
 DELAY_TIMER
 GOTO
 DL 0
 RETURN
 END
```

USAGE WITH PICMICRO (C LANGUAGE)

If you use C language, you can control serial LCD much simpler. The following example is for controlling serial LCD by CCS-C (PICmicro C-compiler, CCS) (Device is PIC16C711 using 4MHz clock)

```
#include <16c711.h>
#use delay(clock=4000000) // When 4MHz
#use rs232(baud = 19200, xmit = PIN B1, rcv= PIN B0)
#byte TRISB = 0x85
#byte PORTB = 5
void main()
{
 char i;
 TRISB = 1:
 delay ms(200);
 // Wait for initialization of LCD
 printf("%c%c",0xa3,0xa1);
 // cls
 while(1) {
 printf("%c%c%c",0xa1,0,0);
 // locate 0,0
 printf("%cCOMFILE SERIAL %c",0xa2,0);
 printf("%c%c%c",0xa1,0,1);
 // locate 0,1
 printf("%cLCD MODULE%d %c",0xa2,i,0);
 į++:
 }
}
```