

NHD-0220D3Z-NSW-BBW-V3

Serial Liquid Crystal Display Module

NHD- Newhaven Display
0220- 2 lines x 20 characters

D3Z- Model

N- Transmissive

SW- Side White LED Backlight

B- STN-Blue (-) B- 6:00 view

W- Wide Temperature (-20°C~ +70°C)

V3- Firmware Version 3.00

RoHS Compliant

Newhaven Display International, Inc.

2511 Technology Drive, Suite 101 Elgin IL, 60124

Ph: 847-844-8795 Fax: 847-844-8796

www.newhavendisplay.com

nhtech@newhavendisplay.com

nhsales@newhavendisplay.com

Document Revision History

Revision	Date	Description	Changed by
0	5/14/2012	Initial Release	SB
1	7/18/2012	Mechanical drawing updated	AK
2	10/1/2012	Jumper location added	AK
3	5/30/2013	Electrical characteristics updated	AK

Functions and Features

- 2 lines x 20 characters
- Serial Interface: I2C, SPI or RS-232(TTL)
- +5.0V power supply
- 1/16 duty, 1/5 bias
- 5x8 pixels with cursor
- ESD protection diodes
- RoHS Compliant

Mechanical Drawing

Pin Description

Pin No.	Symbol	External	Function Description
		Connection	
1	RX	MPU	RS-232 (TTL) Serial input port
2	VSS	Power Supply	Ground
3	VDD	Power Supply	Power supply for logic (+5.0V)
4	NC	-	No Connect
5	SPISS	MPU	SPI Slave Select (NC in I2C mode)
6	SDO	NC	No Connect
7	SCK/SCL	MPU	Serial Clock
8	SDI/SDA	MPU	Serial Data In (SPI) / Serial Data (I2C)
9	VSS	Power Supply	Ground
10	VDD	Power Supply	Power Supply for logic (+5.0V)
11	NC	-	No Connect
12	NC	-	No Connect
13	NC	-	No Connect
14	NC	-	No Connect

Recommended LCD connector: 2.54mm pitch pins on P1 or P2 **Backlight connector:** controlled by command **Mates with:** -

Jumper Communication Selection

R1	R2	Protocol	Description
Short	Short	TEST	Self-test
Open	Short	SPI	100KHz max clock
Short	Open	I2C	100KHz max clock
Open	Open	RS-232	5V, TTL signal

Electrical Characteristics

Item	Symbol	Condition	Min.	Тур.	Max.	Unit
Operating Temperature Range	Тор		-20	•	+70	°C
Storage Temperature Range	Tst		-30	-	+80	Oo
Supply Voltage	VDD		4.7	5.0	5.5	V
Supply Current (LCD + Backlight)	IDD	Ta=25°C VDD=5.0V	-	35	-	mA
Supply for LCD (contrast)	VDD-V0	Ta=25°C	-	-	-	V
"H" Level input	Vih		0.8*VDD	-	VDD	V
"L" Level input	Vil		VSS	-	0.2*VDD	V

Optical Characteristics

Item	Symbol	Condition	Min.	Тур.	Max.	Unit
Viewing Angle - Top			-	10	-	0
Viewing Angle - Bottom		Cr ≥ 3	-	60	-	0
Viewing Angle - Left		Ur ≥ 3	-	45	-	0
Viewing Angle - Right			-	45	-	0
Contrast Ratio	Cr		-	3	-	-
Response Time (rise)	Tr	-	-	100	150	ms
Response Time (fall)	Tf	-	-	150	200	ms

Controller Information

Built-in PIC16F690 controller.

Please download specification at http://www.newhavendisplay.com/app_notes/PIC16F690.pdf

Communication Information

This display uses a built-in PIC16F690 for serial communication.

100mS delay is required upon power-up for the built-in PIC to initialize the display controller.

I2C protocol:

To enter the I2C mode, place a jumper on R1.

SDA and SDK have pull-up resistors (10K Ohm) on R7 and R8.

The default I2C address is 80 (50 hex). The I2C address can be changed to any 8-bit value by command function, with the exception that the LSB (least significant bit) must always be '0'. Once the I2C address has been changed, it will be saved in the system memory, and it will revert back to the default address if either RS-232 or SPI protocol is selected.

The I2C interface is capable of receiving data at up to 100KHz clock rate.

SPI protocol:

To enter the SPI mode, place a jumper on R2.

SPI mode has a normally high level idle clock. When Slave Select is LOW, data is sampled on the rising edge of the Clock.

The SPI interface is capable of receiving data at up to 100KHz clock rate.

RS-232 (TTL) protocol:

To enter the RS-232 mode, both R1 and R2 should be open.

The RS-232 signal must be 5V TTL compatible. Communication format is 8-bit data, 1 Stop bit, no parity, no hand-shaking. Default BAUD rate is 9600, and is changeable with a command function. Once the BAUD rate has been changed, it will be saved in the system memory, and it will revert back to the default address if either I2C or SPI protocol is selected.

ASCII Text

To display normal text, just enter its **ASCII** number. A number from **0x00 to 0x07** displays the user defined custom character, **0x20 to 0x7F** displays the standard set of characters, **0xA0 to 0xFD** display characters and symbols that are factory-masked on the ST7066U controller. 0xFE is reserved.

Table of Commands

Prefix	Command	Parameter	Description	Execution time
-	-	1 Byte	Display Character Write (0x00 ~ 0xFF)	100uS
0xFE	0x41	None	Display on	100uS
0xFE	0x42	None	Display off	100uS
0xFE	0x45	1 Byte	Set cursor	100uS
0xFE	0x46	None	Cursor home	1.5mS
0xFE	0x47	None	Underline cursor on	1.5mS
0xFE	0x48	None	Underline cursor off	1.5mS
0xFE	0x49	None	Move cursor left one place	100uS
0xFE	0x4A	None	Move cursor right one place	100uS
0xFE	0x4B	None	Blinking cursor on	100uS
0xFE	0x4C	None	Blinking cursor off	100uS
0xFE	0x4E	None	Backspace	100uS
0xFE	0x51	None	Clear screen	1.5mS
0xFE	0x52	1 Byte	Set contrast	500uS
0xFE	0x53	1 Byte	Set backlight brightness	100uS
0xFE	0x54	9 Byte	Load custom character	200uS
0xFE	0x55	None	Move display one place to the left	100uS
0xFE	0x56	None	Move display one place to the right	100uS
0xFE	0x61	1 Byte	Change RS-232 BAUD rate	3mS
0xFE	0x62	1 Byte	Change I2C address	3mS
0xFE	0x70	None	Display firmware version number	4mS
0xFE	0x71	None	Display RS-232 BAUD rate	10mS
0xFE	0x72	None	Display I2C address	4mS

Changing the I2C Slave Address

Syntax hexadecimal 0xFE 0x62 [addr]

Parameter Length Description
[addr] 1 byte New I²C address, 0x00 – 0xFE

The LSB is always '0'.

Description This command sets the I2C address. The address must be an even number (LSB = 0). The address change requires 20 microseconds to take effect; therefore, the subsequent input must have an appropriate delay. The default I2C address can be restored if SPI or RS-232

is selected as the communication mode.

Default: 0x50

Changing BAUD Rate

Syntax hexadecimal 0xFE 0x61 [baud]

Parameter <u>Parameter</u> Length Description

[BAUD] 1 byte New RS-232 BAUD Rate, 1 - 8

Description

This command sets the RS-232 BAUD rate. The single byte parameter selects the desired BAUD rate as in the table below. The new BAUD rate requires 20 microseconds to take effect; therefore, the subsequent input must have an appropriate delay. The default BAUD rate can be restored if I2C or SPI is selected as the communication mode. Illegal parameter input will be discarded.

Parameter	BAUD
1	300
2	1200
3	2400
4	9600
5	14400
6	19.2K
7	57.6K
8	115.2K

Default: 9600 BAUD

Turn On Display

hexadecimal 0xFE 0x41 Syntax

Parameter Parameter Length Description

None None Turn on LCD screen

Description This command turns on the LCD display screen. The display text is not altered.

Default: LCD screen is on

Turn Off Display

Syntax hexadecimal 0xFE 0x42

Parameter Parameter Length Description

Turn off LCD screen None None

Description This command turns off the LCD display screen. The display text is not altered.

Default: LCD screen is on

Set Cursor Position

Syntax hexadecimal 0xFE 0x45 [pos]

Parameter <u>Parameter Length</u> <u>Description</u>

[pos] 1 byte Put cursor at location specified by [pos], 0x00 to 0x67

Description This command moves the cursor to a specified location where the next character will be

displayed. The typical cursor position for a 2-line 20-character display is show below; a

cursor position outside these ranges will not be viewable.

	Column 1	Column 20
Line 1	0x00	0x13
Line 2	0x40	0x53

Default: After a reset, the cursor is on position 0x00

Home Cursor

Syntax hexadecimal 0xFE 0x46

Parameter <u>Parameter Length</u> <u>Description</u>

None None Position cursor at line 1 column 1

Description This command moves the cursor to line 1, column 1 of the LCD screen. The display text is

not altered.

Default: None

Turn On Underline Cursor

Syntax hexadecimal 0xFE 0x47

Parameter Length Description

None None Turn on underline cursor

Description This command turns on the underline cursor.

Default: Underline cursor is off

Turn Off Underline Cursor

Syntax hexadecimal 0xFE 0x48

Parameter Length Description

None None Turn off underline cursor

Description This command turns off the underline cursor.

Default: Underline cursor is off

Move Cursor Left One Space

Syntax hexadecimal 0xFE 0x49

Parameter <u>Parameter Length</u> <u>Description</u>

None None Move cursor left 1 space

Description This command moves the cursor position left 1 space whether the cursor is turned on or

not. The displayed character is not altered.

Default: None

Move Cursor Right One Space

Syntax hexadecimal 0xFE 0x4A

Parameter Parameter Length Description

None None Move cursor right 1 space

Description This command moves the cursor position left 1 space whether the cursor is turned on or

not. The displayed character is not altered.

Default: None

Turn On Blinking Cursor

Syntax hexadecimal 0xFE 0x4B

Parameter Parameter Length Description

None None Turn on the blinking cursor

Description This command turns on the blinking cursor.

Default: The blinking cursor is off

Turn Off Blinking Cursor

Syntax hexadecimal 0xFE 0x4C

Parameter Parameter Length Description

None None Turn off the blinking cursor

Description This command turns off the blinking cursor.

Default: The blinking cursor is off

Back Space

Syntax hexadecimal 0xFE 0x4E

Parameter Parameter Length Description

None None Move cursor back one space, delete last character.

Description This command is destructive backspace. The cursor is moved back one space and the

character on the cursor is deleted.

Default: None

Clear Screen

Syntax hexadecimal 0xFE 0x51

Parameter Parameter Length Description

None None Clear LCD and move cursor to line 1 column 1.

Description This command clears the entire display and place the cursor at line 1 column 1.

Default: None

Set Display Contrast

Syntax hexadecimal 0xFE 0x52 [contrast]

Parameter Parameter Length Description

[contrast] 1 byte Set the display contrast, value between 1 and 50

Description This command sets the display contrast. The contrast setting can be between 1 and 50,

where 50 is the highest contrast.

Default: 40

Set Backlight Brightness

Syntax hexadecimal 0xFE 0x53 [brightness]

Parameter Parameter Length Description

[brightness] 1 byte Set the backlight brightness level, value between 1 and 8

Description This command sets the backlight brightness level. The value can be between 1 and 8.

Default: 8

Load Custom Characters

Syntax hexadecimal 0xFE 0x54 [addr] [d0 ...d7]

Parameter <u>Parameter</u> Length Description

> Custom character address, 0 – 7 [addr] 1 byte

[D0...D7] Custom character pattern bit map 8 bytes

Description

There is space for eight user-defined custom characters. This command loads the custom character into one of the eight locations. The custom character pattern is bit mapped into 8 data bytes. The bit map for Spanish character '¿' is shown in table below. To display the custom character, user has to enter the address of the character (0 to 8).

Bit	7	6	5	4	3	2	1	0	Hex
Byte 1	0	0	0	0	0	1	0	0	0x04
Byte 2	0	0	0	0	0	0	0	0	0x00
Byte 3	0	0	0	0	0	1	0	0	0x04
Byte 4	0	0	0	0	1	0	0	0	0x08
Byte 5	0	0	0	1	0	0	0	0	0x10
Byte 6	0	0	0	1	0	0	0	1	0x11
Byte 7	0	0	0	0	1	1	1	0	0x0E
Byte 8	0	0	0	0	0	0	0	0	0x00

Default: None

Shift Display to the Left

Syntax hexadecimal 0xFE 0x55

Parameter Parameter Length Description

None None Shift the LCD screen to the left 1 space.

Description This command shifts the display to the left 1 space. The cursor position also moves with

the display, and the display data is not altered.

Default: None

Shift Display to the Right

hexadecimal 0xFE 0x56 Syntax

Description Parameter Parameter Length

> None None Shift the LCD screen to the right 1 space.

Description This command shifts the display to the right 1 space. The cursor position also moves

with the display, and the display data is not altered.

Default: None

Display Firmware Version Number

Syntax hexadecimal 0xFE 0x70

Parameter Parameter Length Description

None None Display the firmware version number.

Description This command displays the firmware version.

Default: None

Display RS-232 Baud Rate

Syntax hexadecimal 0xFE 0x71

Parameter <u>Parameter Length</u> <u>Description</u>

None None Display Baud Rate

Description This command displays the RS-232 BAUD rate.

Default: None

Display I²C Address

Syntax hexadecimal 0xFE 0x72

Parameter <u>Parameter Length Description</u>

None None Display I²C Address

Description This command displays the current I²C slave address.

Default: None

Example Initialization Program

See program code at http://www.newhavendisplay.com/app_notes/Serial_LCD.txt

Built-in Font Table

67-64 63-60	0000	0001	0010	0011	0100	0101	0110	0111	1000	1001	1010	1011	1100	1101	1110	1111
0000	CG RAM (1)															
0001	(2)															
0010	(3)															
0011	(4)															
0100	(5)															
0101	(6)															
0110	(7)															
0111	(8)															
1000	(1)															
1001	(2)															
1010	(3)															
1011	(4)															
1100	(5)															
1101	(6)															
1110	(7)															
1111	(8)															

Quality Information

Test Item	Content of Test	Test Condition	Note
High Temperature storage	Endurance test applying the high	+80°C , 48hrs	2
	storage temperature for a long time.		
Low Temperature storage	Endurance test applying the low storage	-30°C , 48hrs	1,2
	temperature for a long time.		
High Temperature	Endurance test applying the electric stress	+70°C 48hrs	2
Operation	(voltage & current) and the high thermal		
	stress for a long time.		
Low Temperature	Endurance test applying the electric stress	-20°C , 48hrs	1,2
Operation	(voltage & current) and the low thermal		
	stress for a long time.		
High Temperature /	Endurance test applying the electric stress	+40°C, 90% RH, 48hrs	1,2
Humidity Operation	(voltage & current) and the high thermal		
	with high humidity stress for a long time.		
Thermal Shock resistance	Endurance test applying the electric stress	0°C,30min -> +25°C,5min ->	
	(voltage & current) during a cycle of low	+50°C,30min = 1 cycle	
	and high thermal stress.	10 cycles	
Vibration test	Endurance test applying vibration to	10-55Hz , 15mm amplitude.	3
	simulate transportation and use.	60 sec in each of 3 directions	
		X,Y,Z	
		For 15 minutes	
Static electricity test	Endurance test applying electric static	VS=800V, RS=1.5kΩ, CS=100pF	
	discharge.	One time	

Note 1: No condensation to be observed.

Note 2: Conducted after 4 hours of storage at 25°C, 0%RH.

Note 3: Test performed on product itself, not inside a container.

Precautions for using LCDs/LCMs

See Precautions at www.newhavendisplay.com/specs/precautions.pdf

Warranty Information and Terms & Conditions

http://www.newhavendisplay.com/index.php?main_page=terms