How to control a HD44780-based Character-LCD

The Industry Standard Character LCD

Visitor # (unknown)
© 1995-2004 Peter Ouwehand.
Last updated on 2005-01-21

TOC | General info | 8051 example | PIC example | Misc. examples | Manuf./Distrib. | Home | Sign Guestbook | View Guestbook

Table Of Contents

0. Table Of Contents

```
1. General
 1.1. Disclaimer
 1.2. Usage
 1.3. Purpose
2. HD44780-based LCD modules
 2.1. Pin assignment
 2.2. Instruction set
 2.3. Visible DDRAM addresses
 2.3.1. 1-line displays
 2.3.2. 2-line displays
 2.3.3. 4-line displays
 2.4. Interfacing
 2.4.1. 8-bit interface
 2.4.2. 4-bit interface
 2.5. Character set
 2.6. Related pages
3. 8051 example
 3.1. Basic control software
 3.1.1. Requirements / features
 3.1.2. Global declarations
 3.1.2.1. Register declarations
 3.1.2.2. Literal declarations
 3.1.2.3. Procedure declarations / library interface
 3.1.3. Code
 3.1.3.1. LCD initialisation
 3.1.3.2. Busy flag
 3.1.3.3. Clear display
 3.1.3.4. Cursor home
 3.1.3.5. Entry mode
 3.1.3.6. Display mode
 3.1.3.7. Set character generator RAM address
 3.1.3.8. Set display data RAM address
 3.1.3.9. Get address counter contents
 3.1.3.10. Write character
 3.2. Advanced control software
 3.2.1. Requirements / features
 3.2.2. Global declarations
 3.2.2.1. Procedure declarations / library interface
 3.2.3.1. User defined characters
 3.2.3.2. Set cursor position
 3.2.3.3. Write character
```

3.2.3.4. Write string

- 3.3. Availability
- 3.4. Target hardware
 - 3.4.1. Controller
 - 3.4.2. Interface
 - 3.4.2.1. LCD interface
 - 3.4.2.2. Address decoder example
- 3.5. Development environment
 - 3.5.1. Software
 - 3.5.2. Hardware
- 4. PIC example
 - 4.1. Basic control software
 - 4.1.1. Requirements / features
 - 4.1.2. Global declarations
 - 4.1.2.1. Register declarations
 - 4.1.2.2. Literal declarations
 - 4.1.2.3. Procedure declarations / library interface
 - 4.1.3. Code
 - 4.1.3.1. LCD initialisation
 - 4.1.3.2. Busy flag
 - 4.1.3.3. Clear display
 - 4.1.3.4. Cursor home
 - 4.1.3.5. Entry mode
 - 4.1.3.6. Display mode
 - 4.1.3.7. Set character generator RAM address
 - 4.1.3.8. Set display data RAM address
 - 4.1.3.9. Get address counter contents
 - 4.1.3.10. Write character
 - 4.1.3.11. Write command
 - 4.1.3.12. Delay loops
 - 4.2. Advanced control software
 - 4.2.1. User defined characters
 - 4.3. Availability
 - 4.4. Target hardware
 - 4.4.1 Controller
 - 4.4.2 Interface
 - 4.5. Development environment
 - 4.5.1. Software
 - 4.5.2. Hardware
- 5. Miscellaneous examples
 - 5.1. PIC16C54 using only 3 lines
 - 5.2. ATMEL AT90S2313-10PI C-demo
 - 5.3. Variant on PIC16C54 using only 3 lines
 - 5.4. Other information sources
- 6. Manufacturers and Distributors
 - 6.1. Europe
 - 6.2. North America
 - 6.3. Asia
 - 6.4. Australia
 - 6.5. South America
 - 6.6. Africa

TOC | General info | 8051 example | PIC example | Misc. examples | Manuf./Distrib. | Home | Sign Guestbook | View Guestbook

2 of 2

How to control a HD44780-based Character-LCD

The Industry Standard Character LCD

Visitor # (unknown)
© 1995-2004 Peter Ouwehand.
Last updated on 2005-01-21

TOC | General info | 8051 example | PIC example | Misc. examples | Manuf./Distrib. | Home | Sign Guestbook | View Guestbook

General info and code-examples

TOC

1. General

```
1.1. Disclaimer
1.2. Usage
1.3. Purpose

2. HD44780-based LCD modules
2.1. Pin assignment
2.2. Instruction set
2.3. Visible DDRAM addresses
2.3.1. 1-line displays
2.3.2. 2-line displays
2.3.3. 4-line displays
2.4. Interfacing
2.4.1. 8-bit interface
2.4.2. 4-bit interface
2.5. Character set
2.6. Related pages
```

1. General

TOC

1.1. Disclaimer

THIS DOCUMENT IS PROVIDED TO THE USER "AS IS". Etc.etc.

All information in this document is to the best of my knowledge.

The 8051 PL/M51 software is used in applications using 2*16, 2*20, 4*20 and 2*40 LC-Displays.

The PIC ASM software is used in applications using 2*20, 4*20 and 2*40 LC-Displays.

So there should be no risk, but there's still Murphy.

TOC

1.2. Usage

Tell me about your applications. Send a postcard

TOC

1.3. Purpose

Uuuhm..

TOC

2. HD44780-based LCD modules

Data from HITACHI LIQUID CRYSTAL CHARACTER DISPLAY MODULE and OPTREX DOT MATRIX LCD MODULE databooks.

TOC

2.1. Pin assignment

The pin assignment shown in *Table 2.1*. is the industry standard for character LCD-modules with a *maximum* of 80 characters. The pin assignment shown in *Table 2.2*. is the industry standard for character LCD-modules with *more than* 80 characters.

To be sure **always** check the manufacturers datasheet!

To locate pin 1 on a module check the manufacturers datasheet!

Table 2.1., Pin assignment for <= 80 character displays

Pin number	Symbol	Level	1/0	Function
1	Vss	-	-	Power supply (GND)
2	Vcc	-	-	Power supply (+5V)
3	Vee	-	-	Contrast adjust

Pin number	Symbol	Level	I/O	Function
4	RS	0/1	_	0 = Instruction input
				1 = Data input
5	R/W	0/1	Τ	0 = Write to LCD module
				1 = Read from LCD module
6	Е	1, 1->0	1	Enable signal
7	DB0	0/1	I/O	Data bus line 0 (LSB)
8	DB1	0/1	I/O	Data bus line 1
9	DB2	0/1	I/O	Data bus line 2
10	DB3	0/1	I/O	Data bus line 3
11	DB4	0/1	I/O	Data bus line 4
12	DB5	0/1	I/O	Data bus line 5
13	DB6	0/1	I/O	Data bus line 6
14	DB7	0/1	I/O	Data bus line 7 (MSB)

Table 2.2., Pin assignment for > 80 character displays

Pin number	Symbol	Level	I/O	Function
1	DB7	0/1	I/O	Data bus line 7 (MSB)
2	DB6	0/1	I/O	Data bus line 6
3	DB5	0/1	I/O	Data bus line 5
4	DB4	0/1	I/O	Data bus line 4
5	DB3	0/1	I/O	Data bus line 3
6	DB2	0/1	I/O	Data bus line 2
7	DB1	0/1	I/O	Data bus line 1
8	DB0	0/1	I/O	Data bus line 0 (LSB)
9	E1	1, 1->0	Ι	Enable signal for row 0 and 1 (1 st controller)
10	R/W	0/1		0 = Write to LCD module 1 = Read from LCD module
11	RS	0/1	I	0 = Instruction input 1 = Data input
12	Vee	-	-	Contrast adjust
13	Vss	-	-	Power supply (GND)
14	Vcc	-	-	Power supply (+5V)
15	E2	1, 1->0	Ι	Enable signal for row 2 and 3 (2 nd controller)
16	n.c.			

2.2. Instruction set

Table 2.3. HD44780 instruction set

Instruction					C	ode					Decerinties	Execution	
instruction	RS	R/W	DB7	DB6	B6 DB5		DB3	DB3 DB2 DE		DB0	Description	time**	
Clear display	0	0	0	0	0	0	0	0	0	1	Clears display and returns cursor to the home position (address 0).	1.64mS	
Cursor home	0	0	0	0	0	0	0	0	1	*	Returns cursor to home position (address 0). Also returns display being shifted to the original position. DDRAM contents remains unchanged.	1.64mS	
Entry mode set	0	0	0	0	0	0	0	1	I/D	S	Sets cursor move direction (I/D), specifies to shift the display (S). These operations are performed during data read/write.	40uS	
Display On/Off control	0	0	0	0	0	0	1	D	С	В	Sets On/Off of all display (D), cursor On/Off (C) and blink of cursor position character (B).	40uS	
Cursor/display shift	0	0	0	0	0	1	S/C	R/L	*	*	Sets cursor-move or display-shift (S/C), shift direction (R/L). DDRAM contents remains unchanged.	40uS	
Function set	0	0	0	0	1	DL	N	F	*	*	Sets interface data length (DL), number of display line (N) and character font(F).	40uS	
Set CGRAM address	0	0	0	1		CG	RAM	addr	ess		Sets the CGRAM address. CGRAM data is sent and received after this setting.	40uS	
Set DDRAM address	0	0	1			DDRA	M ac	dres	S		Sets the DDRAM address. DDRAM data is sent and received after this setting.	40uS	
Read busy-flag and address counter	0	1	BF	CGRAM / DDRAM address		S	Reads Busy-flag (BF) indicating internal operation is being performed and reads CGRAM or DDRAM address counter contents (depending on previous instruction).	0uS					
Write to CGRAM or DDRAM	1	0				write	data				Writes data to CGRAM or DDRAM.	40uS	
Read from CGRAM or DDRAM	1	1				read	data				Reads data from CGRAM or DDRAM.	40uS	

- Remarks:
 DDRAM = Display Data RAM.
 CGRAM = Character Generator RAM.
 DDRAM address corresponds to cursor position.
 * = Don't care.
 ** = Based on Fosc = 250kHz.

Table 2.4. Bit names

Bit name	Settin	g / Status
I/D	0 = Decrement cursor position	1 = Increment cursor position
S	0 = No display shift	1 = Display shift
D	0 = Display off	1 = Display on
С	0 = Cursor off	1 = Cursor on
В	0 = Cursor blink off	1 = Cursor blink on
S/C	0 = Move cursor	1 = Shift display
R/L	0 = Shift left	1 = Shift right
DL	0 = 4-bit interface	1 = 8-bit interface
N	0 = 1/8 or 1/11 Duty (1 line)	1 = 1/16 Duty (2 lines)
F	0 = 5x7 dots	1 = 5x10 dots
BF	0 = Can accept instruction	1 = Internal operation in progress

TOC

2.3. Visible DDRAM addresses

TOC

2.3.1. 1-line displays

Shown after reset (with N=0).

2 3 3 3 4 3 5 3 6 3 7 3 8 3 9 ← Character position (dec.) 0 2 1 2 2 2 3 2 4 2 5 2 6 2 7 ← Row0 DDRAM address (hex)

Table 2.5. DDRAM address usage for a 1-line LCD

Display size	Vis	ible
Display Size	Character positions	DDRAM addresses
1*8	0007	0x000x07
1*16	0015	0x000x0F [1] [2] [3] [4]
1*20	0019	0x000x13
1*24	0023	0x000x17
1*32	0031	0x000x1F
1*40	0039	0x000x27

[1] Peter Bozzay:
Found DDRAM addresses 0x00..0x07 + 0x40..0x47 to be functional for a 1*16 display size.

Make/model: not mentioned / SC1601AS*B.

[2] Hendrik Abma:

Found DDRAM addresses 0x00..0x07 + 0x40..0x47 to be functional for a 1*16 display size.

Make/model: Samtron / KP-03.

[3] Luigi Candurro:

Found DDRAM addresses 0x00..0x07 + 0x40..0x47 to be functional for a 1*16 display size.

Make/model: Crystal Clear Technology / CMC116-01.

[4] Thierry Giorgetti:

Found DDRAM addresses 0x00..0x07 + 0x40..0x47 to be functional for a 1*16 display size.

Make/model: Xiamen Ocular / GDM1601c (Local copy available as zipped file, approx 278kB).

2.3.2. 2-line displays

Shown after reset (with N=1).

←RowO DDRAM address (hex) 67 ←Row1 DDRAM address (hex)

Table 2.6. DDRAM address usage for a 2-line LCD

Display size	,	Visible
Display Size	Character positions	DDRAM addresses
2*16	0015	0x000x0F + 0x400x4F [1]
2*20	0019	0x000x13 + 0x400x53
2*24	0023	0x000x17 + 0x400x57
2*32	0031	0x000x1F + 0x400x5F
2*40	0039	0x000x27 + 0x400x67

According to their datasheets DDRAM addresses 0x80..0x8F + 0xC0..0xCF are used.

Make/model: Emerging Display Technologies / EW162G0YMY (Local copy available as zipped file, approx 85kB).

Make/model: Mitsutech / EW162G0YMY (Local copy available as zipped file, approx 86kB).

2.3.3. 4-line displays

Shown after reset (with N=1).

																				←Character position (dec.)
00	01	02	03	04	05	06	07	08	09	ÓΑ	ΟВ	OC.	OD	OE	OF	10	11	12	13	←RowO DDRAM address (hex)
40	41	42	43	44	45	46	47	48	49	4Α	4B	4C	4D	4E	4F	50	51	52	53	←Row1 DDRAM address (hex)
14	15	16	17	18	19	1A	1B	1C	1D	1E	1F	20	21	22	23	24	25	26	27	+Row2 DDRAM address (hex)
54	55	56	57	58	59	5A	5В	5C	5D	5E	5F	60	61	62	63	64	65	66	67	←Row3 DDRAM address (hex)

Table 2.7. DDRAM address usage for a 4-line LCD

Display size		Visible
Display Size	Character positions	DDRAM addresses
4*16	0015	0x000x0F + 0x400x4F + 0x140x23 + 0x540x63 [1] [2]
4*20	0019	0x000x13 + 0x400x53 + 0x140x27 + 0x540x67
4*40	(0039) on 1 st controller and	
	(0039) on 2 nd controller	(0x000x27 + 0x400x67) on 2 nd controller

[1] Rick Mann:
Found DDRAM addresses 0x00..0x0F + 0x40..0x4F + 0x10..0x1F + 0x50..0x5F to be functional for a 4*16 display size.
Make/model: Optrex / DMC16433.

This matches with the information mentioned in Dmcman_full.pdf paragraph 1.7.6.4. Local copy available as zipped file, approx 176kB.

[2] Tushar Rane:
Found DDRAM addresses 0x00..0x0F + 0x40..0x4F + 0x10..0x1F + 0x50..0x5F to be functional for a 4*16 display size.

Make/model: not mentioned / not mentioned.

TOC

2.4. Interfacing

TOC

2.4.1. 8-bit interface

TOC

2.4.2. 4-bit interface

Example of data transfer using a 4-bit interface.

2.5. Character set

Characterset for 5x7 dot font

тос

2.6. Related pages

Private sites:

- Fil's FAQ-Link-In Corner: LCD Technology FAQ
- Fil's FAQ-Link-In Corner: HD44780-based LCD
- LCD Module to PC Interfacing Example
- HD44780-based LCD Modules

Commercial sites:

- LCD Intro
- HANTRONIX, Inc. Home Page
- Shelly, Inc. LCD Engineering Application Notes

TOC

TOC | General info | 8051 example | PIC example | Misc. examples | Manuf./Distrib. | Home | Sign Guestbook | View Guestbook

How to control a HD44780-based Character-LCD

The Industry Standard Character LCD

Visitor # (unknown)
© 1995-2004 Peter Ouwehand.
Last updated on 2005-01-21

TOC | General info | 8051 example | PIC example | Misc. examples | Manuf./Distrib. | Home | Sign Guestbook | View Guestbook

Code examples for PIC16C84

TOC

```
4. PIC example
 4.1. Basic control software
 4.1.1. Requirements / features
 4.1.2. Global declarations
 4.1.2.1. Register declarations
 4.1.2.2. Literal declarations
 4.1.2.3. Procedure declarations / library interface
 4.1.3.1. LCD initialisation
 4.1.3.2. Busy flag
 4.1.3.3. Clear display
 4.1.3.4. Cursor home
 4.1.3.5. Entry mode
 4.1.3.6. Display mode
 4.1.3.7. Set character generator RAM address
 4.1.3.8. Set display data RAM address
 4.1.3.9. Get address counter contents
 4.1.3.10. Write character
 4.1.3.11. Write command
 4.1.3.12. Delay loops
 4.2. Advanced control software
 4.2.1. User defined characters
 4.3. Availability
 4.4. Target hardware
 4.4.1 Controller
 4.4.2 Interface
 4.5. Development environment
 4.5.1. Software
 4.5.2. Hardware
```

4. PIC example

TOC

4.1. Basic control software

Microchip's AN587 was used as a basis for this code.

WARNING:

Microchip's AN587 has major errors in the *read from* LCD code sequences.

The routines on this page use the correct read from LCD code sequences.

TOC

4.1.1. Requirements / features

- HD44780-based (industry-standard) character-LCD, all software in this chapter is based on it's instruction-set.
- PIC16C84 running on a 4MHz crystal, some code is based on this frequency.

- 8-bit interface between microcontroller and LCD-module.

TOC

4.1.2. Global declarations

To get things working.

TOC

4.1.2.1. Register declarations

Purpose:

- Tells MPASM which ports and registers (files) to use.

Code:

```
LCD DATA
 EOU
 PORTB
 ; LCD data lines interface
 TRISB
LCD_DATA_TRIS
 EQU
 ; LCD control lines interface
 PORTA
LCD_CTRL
 EQU
LCD_TEMP
 EQU
 0x020
 ; LCD subroutines internal use
DELAY
 EOU
 0 \times 0.23
 ; Used in DELAYxxx routines
 0x024
 ; Used in X_DELAYxxx routines
X_DELAY
 EQU
```

TOC

4.1.2.2. Literal declarations

Purpose:

- Literal declarations (Equates) used in the code.

Code:

```
; PORTA control bits

LCD_E EQU 2 ; LCD Enable control line

LCD_RW EQU 1 ; LCD Read/Write control line

LCD_RS EQU 0 ; LCD Register-Select control line
```

TOC

4.1.2.3. Procedure declarations / library interface

Since MPLIB and MPLINK are not yet available, no declarations are needed.

TOC

4.1.3. Code

TOC

4.1.3.1. LCD initialisation

Purpose:

```
- LCD initialisiation code to be executed after power-up (i.e.: before any other subroutin - Should be modified to your needs (i.e. display type, cursor on/off, etc.)
```

Code:

```
### CODINIT

### CLRF CALL

### CALL
```

```
MOVLW
 0x038
 ; 8-bit-interface, 2-lines
CALL
 LCDPUTCMD
 ; disp.off, curs.off, no-blink
MOVLW
 0x000
CALL
 LCDDMODE
CALL
 LCDCLEAR
MOVLW
 0x004
 ; disp.on, curs.off
 LCDDMODE
CALL
MOVLW
 0x002
 ; auto-inc (shift-cursor)
 LCDEMODE
CALL
RETURN
```

TOC

4.1.3.2. Busy flag

Purpose:

- Tests if the LCD is busy. Returns when LCD busy-flag is inactive.

Code:

```
LCDBUSY
 BSF
 STATUS, RPO
 ; Select Register page 1
 MOVLW
 0 \times 0 FF
 ; Set PORTB for input
 MOVWF
 LCD_DATA_TRIS
 STATUS, RPO
 BCF
 ; Select Register page 0
 LCD_CTRL, LCD_RS ; Set LCD for command mode LCD_CTRL, LCD_RW ; Setup to read busy flag LCD_CTRL, LCD_E ; LCD E-line High
 BCF
 BSF
 BSF
 MOVF
 LCD_DATA, W
 ; Read busy flag + DDram address
 BCF
 LCD_CTRL, LCD_E
 ; LCD E-line Low
 0x80
 ; Check Busy flag, High = Busy
 ANDLW
 BTFSS
 STATUS, Z
 GOTO
 LCDBUSY
LCDNOTBUSY
 BCF
 LCD CTRL, LCD RW
 BSF
 STATUS, RPO
 ; Select Register page 1
 MOVLW
 0x000
 MOVWF
 LCD_DATA_TRIS
 ; Set PORTB for output
 BCF
 STATUS, RPO
 ; Select Register page 0
 RETURN
```

TOC

4.1.3.3. Clear display

Purpose:

- Clears display and returns cursor to home position (upper-left corner).

Code:

```
LCDCLEAR

MOVLW 0x001

CALL LCDPUTCMD

RETURN
```

TOC

4.1.3.4. Cursor home

Purpose:

```
- Returns cursor to home position.
```

- Returns display to original position (when shifted).

Code:

```
LCDHOME

MOVLW 0x002

CALL LCDPUTCMD

RETURN
```

TOC

4.1.3.5. Entry mode

Purpose:

```
- Sets entry mode of the LCD
- Required entry mode must be set in W
b0 : 0 = no display shift, 1 = display shift
b1 : 0 = auto-decrement, 1 = auto-increment
b2-b7 : don't care
```

Code:

```
LCDEMODE
ANDLW 0x003 ; Strip upper bits
IORLW 0x004 ; Function set
CALL LCDPUTCMD
RETURN
```

TOC

4.1.3.6. Display mode

Purpose:

```
- Sets display control
- Required entry mode must be set in W
b0 : 0 = cursor blink off, 1 = cursor blink on (if b1 = 1)
b1 : 0 = cursor off, 1 = cursor on
b2 : 0 = display off, 1 = display on (display data remains in DD-RAM)
b3-b7 : don't care
```

Code:

```
LCDDMODE

ANDLW 0x007 ; Strip upper bits

IORLW 0x008 ; Function set

CALL LCDPUTCMD

RETURN
```

TOC

4.1.3.7. Set character generator RAM address

Purpose:

```
- Sets the Character-Generator-RAM address. CGRAM data is read/written after this setting. - Required CGRAM address must be set in W b0-5 : required CGRAM address b6-7 : don't care
```

Code:

```
LCDSCGA

ANDLW 0x03F ; Strip upper bits
IORLW 0x040 ; Function set
CALL LCDPUTCMD
RETURN
```

4.1.3.8. Set display data RAM address

Purpose:

```
 Sets the Display-Data-RAM address. DDRAM data is read/written after this setting.
 Required entry mode must be set in W
 b0-6: required DDRAM address
```

b7 : don't care

Code:

```
LCDSDDA
IORLW 0x080 ; Function set
CALL LCDPUTCMD
RETURN
```

TOC

4.1.3.9. Get address counter contents

Purpose:

- Returns address counter contents, used for both DDRAM and CGRAM.
- RAM address is returned in W

Code:

```
LCDGADDR
 STATUS, RPO
 BSF
 ; Select Register page 1
 0x0FF
 MOVLW
 ; Set PORTB for input
 UXUFF
LCD_DATA_TRIS
 MOVWF
 STATUS, RP0
 ; Select Register page 0
 LCD_CTRL, LCD_RS ; Set LCD for command mode
 BCF
 BSF
 LCD_CTRL, LCD_RW ; Setup to read busy flag
 LCD_CTRL, LCD_E ; LCD E-line High
LCD_DATA, W ; Read busy flag +
LCD_CTRL, LCD_E ; LCD E-line Low
 BSF
 ; Read busy flag + RAM address
 MOVF
 BCF
 0 \times 0.7 F
 ANDLW
 ; Strip upper bit
 BCF
 LCD_CTRL, LCD_RW
 BSF
 STATUS, RP0
 ; Select Register page 1
 0x000
 MOVLW
 LCD DATA TRIS
 ; Set PORTB for output
 MOVWF
 BCF
 STATUS, RPO
 ; Select Register page 0
 RETURN
```

TOC

4.1.3.10. Write character

Purpose:

- Sends character to LCD
- Required character must be in W

Code:

```
LCDPUTCHAR
 MOVWF
 LCD_TEMP
 ; Character to send is in W
 LCDBUSY ; Wait for LCD to be ready
LCD_CTRL, LCD_RW ; Set LCD in read mode
LCD_CTRL, LCD_RS ; Set LCD in data mode
LCD_CTRL, LCD_E ; LCD E-line High
 LCDBUSY
 CALL
 BCF
 BSF
 BSF
 LCD TEMP, W
 MOVF
 LCD_DATA
 ; Send data to LCD
 MOVWF
 LCD_CTRL, LCD_E ; LCD E-line Low
 BCF
 RETURN
TOC
```

4.1.3.11. Write command

Purpose:

- Sends command to LCD
- Required command must be in W

Code:

```
LCDPUTCMD
 LCD_TEMP
 MOVWF
 ; Command to send is in W
 LCDBUSY
 ; Wait for LCD to be ready
 CALL
 LCD_CTRL, LCD_RW ; Set LCD in read mode
 BCF
 BCF
 LCD_CTRL, LCD_RS ; Set LCD in command mode
 LCD_CTRL, LCD_E ; LCD E-line High
 BSF
 LCD_TEMP, W
 MOVF
 MOVWF
 LCD_DATA
 ; Send data to LCD
 LCD_CTRL, LCD_E ; LCD E-line Low
 BCF
 RETURN
```

TOC

4.1.3.12. Delay loops

Purpose:

- Used in LCDINIT subroutine
- Required delay factor must be in W (Could be coded more efficient, but this approach gives more flexibility)

Code:

```
;****** a 500uS delay @ 4MHz X-tal
DELAY500
 MOVLW
 D'165'
 ; +1
 1 cycle
 MOVWF
 DELAY
 ; +2
 1 cycle
DELAY500_LOOP
 DELAY, F
DELAY500_LOOP
 DECFSZ
 ; step1
 1 cycle
 GOTO
 ; step2
 2 cycles
DELAY500_END
 RETURN
 ; +3
 2 cycles
;****** a delay of 'W' * 500mS
X_DELAY500
 X_DELAY
 ; +1
  MOVWF
 1 cycle
X_DELAY500_LOOP
 wait 500uSec
 CALL DELAY500
 ; step1
 DECFSZ X_DELAY, F
GOTO X_DELAY500_LOOP
 ; step2
 1 cycle
 ; step3
 2 cycles
X_DELAY500_END
 RETURN
 ; +2
 2 cycles
```

TOC

4.2. Advanced control software

TOC

4.2.1. User defined characters

Purpose:

After several requests a quick explanation on how to implement user-defined characters:

First you'll need to make a pixel definition for the characters you want to use. This is the pixel definition for an underlined '0' (char code 0x30) based on a 5x7 dots character definition:

row	bits 76543210	byte value
000	xxx	0x0E
001	x x	0x11
010	x xx	0x13
011	$x \times x$	0x15
100	xx x	0x19
101	x x	0x11
110	xxx	0x0E
111	xxxxx	0x1F

The byte values need to be loaded into CGRAM address 00cccrrr (binary), where:

- ccc = user-defined character number (0...7)
- rrr = row number of the user defined character (0...7)

Once that's done you can write character codes $0\dots 7$ to the desired LCD character position, just like you do with 'normal' characters.

User-defined character definitions may be changed 'on-the-fly'.

While defining a 5x7 dots character:

- Character code bits (DDRAM) 2..0 correspond to CGRAM address bits 5..3 (i.e. 8 possible user defined characters). While defining a 5x10 dots character:
- Character code bits (DDRAM) 2..1 correspond to CGRAM address bits 5..4 (i.e. 4 possible user defined characters).

 It's best to switch off the cursor while writing to CGRAM.

Code:

```
(More detailed code may be published some day)
```

TOC

4.3. Availability

LCD-PIC.ZIP (17,796 bytes): an example using some of the above subroutines (all subroutines are included). Source is coded for a 4*20 LCD, adjust it to your needs!

Shows the following screen on a 4*20 LCD:

```
| This is on line : 0 |
| This is on line : 1 |
| This is on line : 2 |
| This is on line : 3 |
```

Picture of the above (296K).

Shows the following screen on a 2*40 LCD:

```
This is on line: OThis is on line: 2|
This is on line: 1This is on line: 3|
```

Shows the following screen on a 2*20 LCD:

```
-----|
|This is on line : 0|
|This is on line : 1|
```

TOC

4.4. Used hardware

TOC

4.4.1 Controller

- A PIC16C84 is used to control the LCD.
- 8-bit data interface between controller and LCD.

TOC

4.4.2 Interface

TOC

4.5. Development environment

TOC

4.5.1. Software

- Assembler: MPASM V1.30

- Programmer software: PICSTART 16B1 V5.00.00

TOC

4.5.2. Hardware

- Programmer PICSTART 16B1 (firmware V2.00)

TOC

TOC | General info | 8051 example | PIC example | Misc. examples | Manuf./Distrib. | Home | Sign Guestbook | View Guestbook

How to control a HD44780-based Character-LCD

The Industry Standard Character LCD

Visitor # (unknown)
© 1995-2004 Peter Ouwehand.
Last updated on 2005-01-22

TOC | General info | 8051 example | PIC example | Misc. examples | Manuf./Distrib. | Home | Sign Guestbook | View Guestbook

Miscellaneous examples

TOC

- 5. Miscellaneous examples
 - 5.1. PIC16C54 using only 3 lines
 - 5.2. ATMEL AT90S2313-10PI C-demo
 - 5.3. Variant on PIC16C54 using only 3 lines
 - 5.4. Other information sources

5. Miscellaneous examples

TOC

5.1. PIC16C54 using only 3 lines

This example is donated by Marc Simons.

If you have any questions/comments please send e-mail to msimons@IAEhv.nl.

Brief description:

Pins RB0, RB1 and RB2 are used for controlling AND driving text to the LCD display. Most of the time the PIC's are sufficient enough for most applications, except when it comes to more I/O. This simply cannot be expanded, except when you go to the BIG GUYS like the PIC16C74 etc. where I have done some applications with too. Observe the schematics: An PIC16C54 is the heart of the whole thing. It drives the HEF4094 CMOS serial2parallel converter. This gives us the databus towards the LCD display. Since the HEF4094 strobe is activated at the rising edge, and the LCD display on the falling edge, these can be shared. So, on the rising edge the 4094 spits out it's new byte, and on the falling edge the LCD reads it in. By the way, this concept cannot read out info from the LCD display. (Personal opinion: It is useless anyway!) Now the hard part comes: How to derive 'text' from 'commands'?? The LCD has a pin for it: The RS-pin. When it is clear, commands are accepted. when set, text is accepted. How is it solved?

Before I spit out a character to the HEF4094, I set the clock for 500uSec. Resistor R1 will load capacitor C5. Then, I spit the text character towards the 4094 as soon as possible. Therefore the capacitor simply does not have the time to discharge: The LCD will accept it as text. For commands it is the same, however, of course the other way around: The capacitor must be discharged. T1 forms an emitter follower to buffer the R/C network. The reason for this is that

the LCD RS input is an TTL input, so without proper buffering it will not work.

The code contains a few basic routines to handle the LCD display. The switch that I added is purely for fun: To be able to toggle rotation of the text. I used an 16 characters / 2 lines LCD display from an old security keypad. (Go to a surplus electronics store, they always have some!)

P.S. Any suggestions for good code from YOUR side are always welcome! Best Regards from msimons@IAEhv.nl, your PIC Scueezer Weezel!

MSIMONS.ZIP (27,140 bytes) includes the schematics, source code and include file needed for this example. TOC

5.2. ATMEL AT90S2313-10PI C-demo

This demo is donated by Jon Wackley (VE3JTN).

If you have any questions/comments please send e-mail to jwackley@mountaincable.net.

Brief description:

Chip: ATMEL AT90S2313-10PI

Clock: 9.420 MHz Compiler: avr-gcc

Written by: Jon Wackley (VE3JTN)
Date: November 3rd 2002

Availability: ATMEL_AT90S2313-10Pl.zip (2,559 bytes) which contains the C-source

Table 5.1. Hardware interface

ATMEL PIN	LCD PIN
PD0(2)	RS(4)
PD1(3)	R/W(5)
PD6(11)	E(6)
PB0(12)	D0(7)
PB1(13)	D1(8)
PB2(14)	D2(9)
PB3(15)	D3(10)
PB4(16)	D4(11)
PB5(17)	D5(12)
PB6(18)	D6(13)
PB7(19)	D7(14)

TOC

5.3. Variant on PIC16C54 using only 3 lines

This example is donated by Stefan Heinzmann.

If you have any questions/comments please send e-mail to Stefan Heinzmann.

Brief description:

I just came across the schematics for driving an LCD module with just 3 lines on the PIC (http://home.iae.nl/users/pouweha/lcd/lcd.shtml). I just wanted to show you an even simpler (and slightly cheaper) way:

- Replace the HEF4094D with a plain 8-bit shift register like the 74HC164 (it will be slightly cheaper). It has no STR input, so the PIC's RB3 just connects to the LCD module's EN signal.
- Connect RB1 to the RS signal of the LCD module, and to the two data inputs of the 74HC164. After having shifted out a byte into the 74HC164, you can put the state of the RS signal on this line.

You don't need a transistor and such, and the timing isn't critical.

You operate it like this:

With EN inactive, you shift out a byte into the shift register in the same way as you did before. This byte defines what's on the DB0-7 signals. Of course, DB0-7 will wiggle while you're shifting, but the LCD will not care as long as EN is inactive. Then, with EN still inactive, you put the state of RS on the PIC's RB1 pin, but you don't toggle the clock line (RB0). Then, you pulse the EN line (RB2) to make the LCD module accept the byte.

It should also be possible to use this technique with a hardware SPI port, which is available in some PICs (or other controllers).

Cheers Stefan

TOC

5.4. Other information sources

america.renesas.com/products/supportdocs/hd44780.pdf (Local copy available as zipped file, approx 318kB) www.repairfaq.org/filipg/LINK/F_LCD_menu.html www.repairfaq.org/filipg/LINK/F_Tech_LCD.html members.optushome.com.au/donmck/dtait/testlcd.c

www.rentron.com/Myke1.htm www.oopic.com/lcd.htm ee.cleversoul.com/lcd_project.html ee.cleversoul.com/hotsheet_opto.html#lcds TOC TOC | General info | 8051 example | PIC example | Misc. examples | Manuf./Distrib. | Home | Sign Guestbook | View Guestbook

How to control a HD44780-based Character-LCD

The Industry Standard Character LCD

Visitor # (unknown)
© 1995-2004 Peter Ouwehand.
Last updated on 2005-01-21

TOC | General info | 8051 example | PIC example | Misc. examples | Manuf./Distrib. | Home | Sign Guestbook | View Guestbook

Manufacturer and Distributor Info

TOC

- 6. Manufacturers and Distributors
 - 6.1. Europe
 - 6.2. North America
 - 6.3. Asia
 - 6.4. Australia
 - 6.5. South America
 - 6.6. Africa

6. Manufacturers and Distributors

In case you have any "HD44780-based Character-LCD"-related manufacturer and/or distributor information to add to the list, please fill in the form below.

These pages are not supported by any manufacturer/distributor. So, please, take into account the following notes:

Note 1: Do not use the form below to ask for any datasheets etc., I cannot supply you with such information.

Note 2: The information on this page is supplied 'as is' by users/manufacturers/distributors, see also section 1.1. Disclaimer.

Note 3: For all submitted entries it is mandatory to supply a corresponding/valid/reachable homepage. All entries without a corresponding/valid/reachable homepage will be ignored, i.e. just submitting a phone/fax number and/or e-mail address and/or bogus homepage will be ignored.

Note 4: In case you feel an entry is no longer relevant/functional please let me know using "Please check/remove: <entry_description> Reason: <your_reason>" in the Comments field below. In case I am convinced the entry is no longer relevant/functional it will be removed from this page.

Note 5: In case you, manufacturer/distributor/user, want to share datasheets/applications/<related stuff> on this site: let me know. I will evaluate and, when concidered relevant and non-copyrighted (else: supply a hyperlink), publish it on here.

Your name
Your E-Mail address
Manufacturer/Distributor/Reseller information

```
Country :
Manufacturer name :
Distributor name :
Phone : +
Fax : +
E-mail :
Homepage : http://
Comments :

Your choice
Ok, send it! Forget about it

TOC
```

6.1. Europe

Table 6.1.

Country	Manufacturar	Distributor/Reseller		
Country	Manufacturer	Name	Phone	Fax
Austria	Data Vision	Conrad Electronic	+	+
Austria	Jinghua LC Displays	Kentec GmbH mail.at@kentec.net	+41 41 763 03 03	+41 41 763 03 05
Austria		Drau Electronic office@drauelectronic.com	+43 4242 311800	+43 4242 311800 9
Austria		Ribu Elektronik Versand office@ribu.at	+43 3172 64800	+43 3172 64806
Belgium	Hyundai, Sharp, Wintek	RATO Electronics	+	+
Denmark	Optrex	Brinck Elektronik sales@brinck.dk	+45 33 11 15 700	+45 33 91 15 700
Denmark	Solomon	Berendsen Electronic	+45 39 57 72 00	+45 39 57 72 02
Denmark	Winstar	Chippen	+45 28 92 10 07	+45
Denmark	Vikay	EVJ Elektronik	+45 35 86 90 22	+45 35 86 90 00
Denmark	Emerging Display Technologies	EE kit info@eekit.dk	+45 44 480 766	+45 44 480 767
Europe	Vikay	Vikay Europe Rep. Office (UK)	+44 276-686022	+44 276-29471
-rance	Samsung	Selectronic	+33	+33
Germany	Andi	Andi	+49 41-9250070	+49 41-92500711
Germany	DIGUANG	Smart Electronic Components info@smart-e-comp.de	+49 2154-4848-0	+49 2154-4848-0
Germany	ALPS, ANAG VISION, DATA VISION, DATA IMAGE	DST info@dst-gmbh.de	+49 89 89979764	+49 89 89979765
Germany	Jinghua LC Displays	Kentec GmbH mail.de@kentec.net	+49 (7751) 897 130	+49 (7751) 897 131
Germany	Seiko Instruments		+49 6102-297-0	+49 6102-297-320
Germany	Vikay,Hitech, div.	Display Elektronik displayel@aol.com we support best service and avaiability of standard-lcd and custom lcd. We can support TN,STN,FSTN,DSTN. We support technologies like: COB,COF,COFlex,COG.	+49 6043-511	+49 6043-3010
Germany		Conrad Elektronik	+49 180-5312111	+49 180-5312110
Germany		Electronic Assembly	+49 89-8541991	+49 89-8541721
Germany		Reichelt info@reichelt.de	+49-4422-955-0	+49-4422-955-111
Italy	Winstar	Skylab S.r.l. skylab@skylab.it Specialized on Display & Touch Screen	+39 039 666718	+39 039 691 8209
Macedonia	"Elektro Soft"- Skopje		+389 91-114212	+389 91-115380
Netherlands	aM-tec Microtips Optrex Tianma NEC Samsung	DiBis, Digital Business contact@dibis.nl distributor of LCD, TFT, ELD, touchscreens and embedded PC for the Benelux	+31-320-250860	+31-320-240091
Netherlands	Clover, Densitron, Solomon, Picvue, Sharp, Winstar	Eurodis Texim Electronics TeLinteloR@Texim.Eurodis.nl	+31 53-5733324	+31 53-5733240
Netherlands	Epson, Seiko, Vikay	Alcom Electronics B.V.	+31 10-4519533	+31 10-4586482
Netherlands	Matrix Orbital	Antratek info@antratek.nl	+31 10-4504949	+31 10-4514955

Country	Manufacturer	Dist	ributor/Reseller		
Country	Manufacturer	Name	Phone	Fax	
Netherlands	Optrex	Nijkerk Electronics ne@nijkerk.nl (page doesn't display correctly in Netscape 7.yy)	+31 20 5041424	+31 20 6423948	
Netherlands	Optrex	VAN DIJKEN ELEKTRONICA Icd@vandijkenelektronica.nl Large selection of Icd character and graphic displays from different manufacturers.		+31 50 5565717	
Netherlands	Philips	Conrad Nederland	+31	+31	
Sweden	Solomon	Berendsen Electronic	+46	+46	
Sweden	Optrex	ELFA AB order@elfa.se	+46 20-758000	+46 20-758010	
Sweden	TRULY	LAWICEL info@lawicel.com Also serial LCD (TRULY + SLI-OEM)	+46 451-59877	+46 451-59878	
Sweden		U.S Electronics AB uselec@algonet.se	+46 11-105077	+46	
Switzerland	Jinghua LC Displays	Kentec GmbH mail.de@kentec.net	+41 41 763 03 03	+41 41 763 03 05	
Ukraine		Melnichuk Pavel	+380 432-3506699	+380 432-4383477	
United Kingdom	China	Crownhill Associates Limited sales@crownhill.co.uk Very high quality super twist displays, in green blue and yellow.	+44 1353-666709	+44 1353-666710	
United Kingdom	Densitron International PLC sales@densitron.co.uk manufacturer of a wide range of standard and custom LCDs, industrial PCs and electro-mechanical components		+44 1959-700100	+44 1959-700300	
United Kingdom	Orient Display	Maplin Electronics sales@maplin.co.uk	+44 1226 751155	+44 1226 272499	
United Kingdom	Varitronix, Toshiba, IBM, Acer	Trident Displays Ltd. sales@tridentdisplays.co.uk	+44 1737-780790	+44 1737-771908	

TOC

6.2. North America

Table 6.2.

Country	Manufacturer	Distr	eseller eseller	
Country		Name	Phone	Fax
Canada	Matrix Orbital Corp. rhansen@matrix-orbital.com Serial and parallel LCDs. Single to large volume orders accepted through our online order system (Visa/Mastercard).		+1 403-229-2737	+1 403-229-1963
Canada	Optrex	CMSS Josh Bensadon	+1 416-620-5000	+1
Canada	Orient Display(N.America)Ltd services@orientdisplay.com We produce LCD panels,alphanumeric,character and graphic LCD modules, COG,TAB,COB,SMT types.		+1 416-290-1166	+1 416-290-1165

Country	Manufacturer	Distributor/Reseller				
Country		Name	Phone	Fax		
Canada	Tri-T Company Limited	Hitech-gadgets sales@hitech-gadgets.com provide cost effective and innovative solutions to meet LCD display modules design requirements. We carry a line of character display modules (alphanumeric displays) and graphical display modules (LCM Liquid Crystal Modules).	+1 778-772-3811	+1 604-298-6007		
Canada	Sharp	Active electronics Sharp LCD using HD44780A00	+1 514-731-7441	+1 514-256-4890		
Canada	Varitronix Limited	Varitronix (Canada) Ltd.	+1 905-415-0023	+1 905-415-0094		
Canada	WIRZ	CANTronics kits@rzsoft.com Low cost SERIAL LCD interfaces to be used with HD44780 LCD panels.	+1 403-278-5895	+1 403-278-5895		
Canada		HVW Technologies info@hvwtech.com RS-232 and I2C Serial LCD and VFD modules as well as eoconomy serial LCD kits for hobbyists and experimenters. Singles to production quantities.	+1 403-730-8603	+1 403-730-8903		
USA	AZ Displays, Inc. sale@azdisplays.com		+1 949-360-5830	+1 949-360-5839		
USA	Data International sales@datainternational.com Phone: +1 407-380-2242 Fax: +1 407-380-0778	Arrow	+1	+1		
USA	Data International sales@datainternational.com Phone: +1 407-380-2242 Fax: +1 407-380-0778	Bell Microproducts	+1	+1		
USA	Crystalfontz	Crystalfontz - Direct brent@crystalfontz.com Serial and parallel LCDs. Small orders and international orders accepted through the online order system (Visa/Mastercard).	+1 509 291-3514 888 206-9720	+1		
USA	Densitron		+1 562-941-5000	+1 562-941-5757		
USA	Emerging Display Technologies corp. edtc@ix.netcom.com Manufactures everything from 1 line by 8 characters to 640x480 LCD panels.		+1 714-508-2555	+1 714-508-2557		
USA	Excel Technology International Corp sales@lcdexceltech.com Excel has been manufacturing Excelix brand LCDs and LCMs for over 20 years.	Excel Technology International Corp	+1 908-874-4747	+1 908-874-3278		
USA	Fema Electronics Corp fema@femacorp.com	Call Fema	+1 609-409-1720	+1 609-409-1721		
USA		Hantronix Lots of PDF.	+1 408-252-1100	+1 408-252-1123		

Country	Manufacturer	Distributor/Reseller			
Country	Manufacturer	Name	Phone	Fax	
USA	KENT Displays Inc.	KENT Displays Inc. Large Matrix LCD Modules.	+1 330-673-8784	+1 330-673-4408	
USA	Luna Labs	CIE Bookstore LCD Commander teaching tool uses a HD44780 controller.	+1 800-321-2155	n/a	
USA	Nan Ya Plastics (Taiwan)	Mark Products Corp. info@mark-products.com Medium-to-high volume, high quality character and graphics modules. Excellent pricing and leadtimes. On-shore technical and design-in support.	+1 630-787-9089	+1 630-787-9015	
USA	Optrex	Apollo Display Technologies, Inc. apollodisplays@erols.com	+1 516-654-1143	+1 516-654-1496	
USA	Optrex	Digi-Key Corporation	+1 218-681-6674 +1 800-344-4539	+1 218-681-3380	
USA	Optrex	Sager Electronics	+1 800-SAGER-800 +1 800-724-3780	+1 800-268-8001	
USA	Optrex compatible	Walter Dunckel wdunckel@ix.netcom.com	+1	+1	
USA	Powertip Technology Corp.	Powertip Technology Corp. sales@powertipusa.com	+1 949-585-9888	+1 949-585-9889	
USA	Real-Time Controlsystems	Real-Time Controlsystems abelisle@rtcsystems.com Serial LCD uaing 2 wire control great for assembly code programing of small microcontroller. No comport used.	+1 323-893-5202	+1 323-727-7739	
USA	Purdy Electronics	Allied Electronics, Inc. ftw\$manager@alliedelec.com Low cost AND (tm) Intelligent LCD Displays based on Hitachi HD44780 controllers	+1 817-595-3500	+1 817-595-6444	
USA	Standish Industries		+1 414-648-1000	+1 414-648-1001	
USA	Standard and Custom Design	Micro Electronics Corp	+1 408-988-1101	+1 408-988-7626	
USA		Surplus Traders ted@73.com	+1 514-739-9328	+1 514-345-8303	
USA	TIANMA Microelectronics Co., Ltd.	TNG Industry (U.S.A.), Inc. joy@tngusa.com jwindham@tngusa.com ISO 9001 & 9002 certified. Great quality with very competitive pricing and lead times.	+1 909-590-5465	+1 909-590-5469	
USA	Vikay	VGI Inc. Head Office	+1 916-783-7878	+1 916-783-7845	
USA	Vikay	VGI Inc. NorthEast Sales Office	+1 203-521-0602	+1 203-521-8864	
USA	Vikay	VGI Inc. SouthEast Sales Office	+1 919-832-4288	+1 919-832-6089	

TOC

6.3. Asia

Table 6.3.

Country	Manufacturer	Distributor/Reseller			
Country	Manufacturer	Name	Phone	Fax	
China		FORDATA ELECTORNIC CO.,LTDp	+86-592-5528029	+86-592-5519491	
China	Hainan Qinghua Lcd Technology Limited info@hnqhlcd.com.hk TN,HTN,STN,FSTN LCD and LCM		+852 26723466	+852 24286463	
China	Hebei Jiya Electronics Co., Ltd hbjy@public.sj.he.cn		+86-311-7757912-8002	+86-311-7757927	
China	hebei jiya electronics co., ltd lhqiang2002@yahoo.com.cn	looking for lcd lcm agent	+86-311-7726194	+86-311-7757911	
China	Nely Tech Co.,Ltd. simon@nelytech.com contact@nelytech.com NELY is leading LCD and LCM manufacturer in mainland China. It is famous for its quality, price, speed and service, especially the R&D ability. You can find every standard LCD modules from 8X2 to 320X240 in NELY, We have over 300 customers all over the world.		+86 755-82261330 +86 755 8226 9458	+86 755-82429568	
China	Shantou Goworld Display Co., Ltd we are LCD manufacturer, main products: TN,STN,FSTN,COG,COB,TAB,COF and other standard products.		+86-754-8628581	+86-754-8256157	
China	Silicon Tek Co.,Ltd sales@stekcn.com	Seeking the agent in western atmosphere.	+86-769-3623728	+86-769-3630806	
China	Wincom Electronics Co.,Ltd win_com@vip.163.com We are LCD module manufacturer in China.		+86-755-26154265	+86-755-26418649	
Hong kong	Casil Semiconductor LTD	Casil Group mkt@casil-module.com.hk 12*1,16*1,16*2,20*2,20*4 LCM	+852 2356-3252	+852 2467-4998	
Hong Kong	Casil Optoelectronic Product Dev. Ltd.		+852 2333-6111	+852 2467-4998	
Hong Kong	DDT sales@dragonlcd.com standard / custom graphic / character module		+852 3104 8255	+852 3104 8256	
Hong Kong	Tovics Technology (HK) Ltd. sales@perfectlcd.com LCD and LCM manufacturer with good technical support. Support low to high volume modules with competitive price.		+852 2121 0231	+852 2121 0230	
Hong Kong	Varitronix Limited		+852 2197-6000	+852 2343-9555	
Hong Kong	Vikay	Vikay Industrial (HK) LTD	+852 614-2505	+852 614-5559	
India	Lampex Electronics Pvt. Ltd. lampex@hd1.vsnl.net.in		+91 40-886850 +91 40-886851	+91 40-887905	
India	Oriole Electronics Pvt Ltd oriole@vsnl.com		+91 22 25094241-46	+91 22 25115810	
Japan	Optrex				
Malaysia	Aiwa Electronics (M) Sdn.Bhd.		+60 7-3502472	+60 7-3502466	
Vietnam	VTC Company	VTC Company ncptvtc@hn.vnn.vn	+84 04-8210315	+84 04-6362512	

TOC

6.4. Australia

Table 6.4.

Country	Manufacturer	Distributor/Reseller		
Country	Manuracturer	Name	Fax	
Australia		Ricom Electronics info sales	+61	+61
Australia	·	Computronics Corporation Ltd info Mainly for manufacturing qty's, but can sell low qty for prototyping.		+61 8 9470 2844
Australia	VL Electronics	Farnells	+61 9-2-645-8888	+61 9-2-644-7898

TOC

6.5. South America

Table 6.5.

Country	Manufacturer	Distributor/Reseller		
Country	Manufacturei	Name Phone		Fax
Argentina	Industrial controls		+54	+54 61-304119

TOC

6.6. Africa

Table 6.6.

Country	Manufacturer	Distributor/Reseller		
Country	Wanulacturer	Name Phone	Phone	Fax
South Africa	HLM	PDE South Africa	+27 11-614-9511	+27 11-614-9511

TOC

TOC | General info | 8051 example | PIC example | Misc. examples | Manuf./Distrib. | Home | Sign Guestbook | View Guestbook

