Tel:86-755-26645997 Fax:86-755-26645987

SPECIFICATIONS FOR LCD MODULE

DS-G160128STBWW

PIXELS: 160 X 128 DOTS

OUTLINE DIMENSION: 129.0 X 102.0 MM

VIEWING AREA: 101.0 X 82.0 MM

DOT SIZE: 0.54 X 0.54 MM DOT PITCH: 0.58 X 0.58 MM

REVISION RECORD

REV.	DATE	PAGE	COMMENT
Α	2007-3-15		NEW RELEASE

CONTENTS

- 1. LCD MODULE NUMBERING SYSTEM
- 2. DISPLAY MODE MECHANICAL CHARACTERISTICS
 - 2.1 DISPLAY SPECIFICATIONS
 - 2.2 MECHANICAL DATA
 - 2.3 MECHANICAL DRAWINGS
- 3. CIRCUIT BLOCK DIAGRAM
 - 3.1 Electrical Block Diagram
 - 3.2 Pins Definition
 - 3.3 Power Supply For LCM Driving
- 4. ABSOLUTE MAXIMUN RATINGS
 - 4.1 Electrical Absolute Maximum Ratings
 - 4.2 Environmental Absolute Maximum Ratings
- 5. ELECTRICAL CHARACTERISTICS
 - 5.1 DC Characteristics
 - 5.2 AC Characteristics
- 6. BACKLIGHT CHARACTERISTICS
 - 6.1 Absolute Maximum Ratings
 - 6.2 Operating Parameters
- 7. ELECTRO-OPTICAL CHARACTERISTIC
- 8. DISPLAY CONTROL INSTRUCTION
 - 8.1 INSTRUCTION TABLE
 - 8.2 Character Table
 - 8.3 SOFTWARE EXAMPLES
- 9. INSPECTION STANDARDS
- 10. PRECAUTIONS IN USING LCM

1. LCD MODULE NUMBERING SYSTEM

FOR DS-G160128STBWW

DS DISTAR TECHNOLOGY LIMITED

G DISPLAY CONTENTS G---GRAPHIC TYPE

160128 160X128 PIXELS LCD PANEL

ST LCD TYPE:STN

B BACKGROUND COLOUR : BULE BACKLIGHT COLOR : WHITE

W WIDE TEMPRETURE

K: DENOTE CHARACTER TABLE IS 00

2. DISPLAY MODE AND MECHANICAL CHARACTERISTICS

2.1 DISPLAY SPECIFICATIONS

LCD MODE : STN-NEGATIVE-TRANSMISSIVE

DISPLAY COLOR : WHITE
BACKGROUND COLOUR : BLUE
DRIVING DUTY : 1/128DUTY
BIAS : 1/9 BIAS
VIEWING DIRECTION : 6 O'CLOCK

BACKLIGHT : SIDE LED BACKLIGHT

BACKLIGHT COLOR : WHITE

2.2 MECHANICAL DATA

ITEM	STANDARD VALUE	UNIT
NUMBER OF PIXELS	160(COLUMNS) X128(ROWS)	
OUTLINE DIMENSIONS	129.0(W)X102.0(H) X 14.0(T)	mm
EFFECTTVE VIEWING AREA	101.0(W) X 82.0(H)	mm
DOT SIZE	0.54(W) X 0.54(H)	mm
DOT PITCH	0.58(W) X 0.58(H)	mm
APPROX WEIGHT	260	g

2.3 MECHANICAL DRAWINGS

3. CIRCUIT BLOCK DIAGRAM

3.1 Electrical Block Diagram

3.2 Pins Definition

PIN	SYMBOL	FUNCTION
1	FG	FRAME GROUND
2	Vss	Power Supply(GND)
3	Vdd	Power Supply For Logic(+5V)
4	Vo	Power Supply For LCD Driving (Contrast Adjust)
5	VEE	NEGATIVE VOLTAGE INPUT/OUTPUT
6	/WR	DATA WRITE
7	/RD	DATA READI
8	/CE	CHIP ENABLE FOR T6963C
9	C/D	COMMAND/DATA SELECTION
10	/HALT	CLOCK OPERATING STOP SIGNAL
11	/RST	RESET T6963C(LOW EFFECTIVE)
1219	DB0—DB7	DATA BUS
20	NC	NO CONNECTION
21	LEDA	LED BACKLIGHT POWER SUPPLY(+)(+5V)

DS-G160128STBWW

22 LEDK LED BACKLIGHT POWER SUPPLY(-)(0V)

3.3 Power Supply For LCM Driving

3.3.1 For LCM With DC/DC on Board(Internal Negative Voltage)

3.3.2 For LCM without DC/DC on Board(Negative Voltage input)

4. ABSOLUTE MAXIMUN RATINGS

4.1 Electrical Absolute Maximum Ratings

ITEM	SYMBOL	CONDITION	MIN	MAX	UNIT
Supply Voltage	Vdd – Vss		-0.3	7.0	V
(Logic)	vuu – vss			7.0	V
Supply Voltage	Vdd – V0		0	25.0	W
(LCD Drive)	vuu – vu	_	U	25.0	V

DS-G160128STBWW

input voltage vi ois vaa i ois v	Input Voltage	Vi	-	-0.3	Vdd +0.3	V
--	---------------	----	---	------	----------	---

4.2 Environmental Absolute Maximum Ratings

ITEM	SYMBOL	CONDITIONS	MIN	MAX	UNIT
Operating Temp	Topr	-Normal temp.	-20	70	deg C
Storage Temp	Ttsg	version-	-30	80	deg C
Humidity	RH	no ondensation	-	95	%
Endurance		Ta<=40 deg			
Vibration	-	100-300Hz, X/Y/Z	-	4.9m/ss	-
		directions, 1 hour		0.5g	
Shock	-	10 mS X/Y/Z		29.4m/ss	-
		direction 1 time		3.0g	
		each			

5. ELECTRICAL CHARACTERISTICS

5.1 DC Characteristics

Electrical Characteristics at Ta=25 deg C, Vdd = 5V + / - 5%

ITEM	SYMBOL	CONDITION	MIN	TYP	MAX	UNIT
Supply Voltage	Vdd-Vss		4.5	5.0	5.5	V
(logic)	vuu-vss	1	4.5	5.0	5.5	V
Supply Voltage	Vdd-V0	Vdd = 5V		18		V
(LCD)	vuu-vu	vuu = 5v	_	10	_	V
Input	V-ih	"H" level	2.2	_	Vdd	V
signalVoltage						
(for CD,	V-il	"L" level	0		0.6	V
DB0-7,/WR,/R/	V-II	v-II L level	0	_	0.6	V
CS)						
Supply Current	Icc			1	1.2	mΛ
(logic)	ICC	-	_	T	1.2	mA
Supply Current	Io	-	0.15	0.22	0.27	mA

(LCD)

5.2 AC Characteristics

(1) SWITCHING CHARACTERISTICS (1)

TIMING SPECIFICATIONS at Ta = 25 deg C, Vdd = 5V+/-10%, Vss =0V

ITEM	SYMBOL	MIN	MAX	UNIT
OPERATING FREQUENCY	f_{SCP}	-	2.75	MHZ
SCP PULSE WIDTH	T_{CWH}, T_{CWL}	150	-	ns
SCP RISE/FALL TIME	$t_r,\ t_f$	-	30	ns
LP SET-UP TIME	t_{lsu}	150	290	ns
LP HOLD TIME	t_{IHD}	5	40	ns
DATA SET-UP TIME	t_{DSU}	170	-	ns
DATA HOLD TIME	t_{DHD}	80	-	ns
FR DELAY TIME	T_d	0	90	ns
CDATA SET-UP TIME	T_{CSU}	450	850	ns
CDATA HOLD TIME	Т	450	950	ns

(2) BUS TIMING

ITEM	SYMBOL	MIN	MAX	UNIT
C/D SET-UP TIME	T _{CDS}	100	-	ns
C/D HOLD TIME	T _{CDH}	10	-	ns
/CE, /RD, /WR PULSE	T_{CE} , T_{RD} ,	80	-	ns
WIDTH	T _{WR}			
DATA SET-UP TIME	T _{DS}	80	-	ns
DATA HOLD TIME	T _{DH}	40	-	ns
ACCESS TIME	T _{ACC}	-	150	ns
OUTPUT HOLD TIME	T _{OH}	10	50	ns

(3) EXTERNAL RAM TIMING

EXTERNAL RAM READ TIMING

EXTERNAL RAM WRITE TIMING

ITEM	SYMB0L	MINI	MAX	UNIT
ADDRESS DELAY TIME	t _{d1}	-	250	ns
/CE FALL DELAY TIME	t _{d2}	-	180	ns
/CE RISE DELAY TIME	t _{d3}	-	180	ns
DATA SET-UP TIME	t _{DS}	0	-	ns
DATA HOLD TIME	t _{DH}	30	-	ns
/CE FALL DELAY TIME	t _{d4}	-	200	ns
/CE RISE DELAY TIME	t _{d5}	-	200	ns
R/W FALL DELAY TIME	t _{d6}	-	180	ns
R/W RISE DELAY TIME	t _{d7}	-	180	ns
DATA STABLE TIME	t _{d8}	-	450	ns
DATA HOLD TIME	t _{d9}	-	200	ns

6. BACKLIGHT CHARACTERISTICS

6.1 Absolute Maximum Ratings

ITEM	SYMBOL	CONDITION	MIN	MAX	UNIT
Forward Current	Ifm	-	-	200	mA
Reverse Voltage	Vr	-	-	5.3	V
Power Dissipation	Pd	-	-	1000	mW

6.2 Operating Parameters

ITEM	SYMBOL	CONDITION	MIN	TYP.	MAX	UNIT
Forward	Vf*	If=90mA-		5.0	5.3	V
Voltage	VI.	11=90111A-	-	5.0	3.3	V
Peak	,	If_00m 4				nm
Wavelength	^	If=90mA-	_	_	-	nm

^{*}Vf is the voltage applied to Pin15 and Pin16.

7. ELECTRO-OPTICAL CHARACTERISTICS

ITEM	SYMBO L	CONDI	MIN.	TYP.	MAX.	UNIT	REF.	
Contrast	CR	25℃		12			Note1	
Rise Time	tr	25℃		160	240	ms	Note2	
Fall Time	tf	25 ℃		100	150	ms	note 2	
Viewing	θ 1- θ 2	25 ℃			60	DEC	Note 2	
Angle	Ø1, Ø2	25 (-40		40	DEG	Note 3	
Frame	Ff	25 ℃		70		Hz	note 2	
Frequency				/0				

Note(1): Contrast ratio is defined under the following condition:

CR= <u>brightness of selected condition</u> brightness of non-selected condition

- (a). Temperature-----25C
- (b). Frame Frequency-----64Hz
- (c). Viewing angle----- $\theta = 0$, $\emptyset = 0$
- (d). Operating Voltage---5.0V

Note(2): definition of response time:

Condition:

DS-G160128STBWW

- (a). Temperature-----25C
- (b). Frame Frequency-----64Hz
- (c). Viewing angle----- $\theta = 0$, $\emptyset = 0$
- (d). Operating Voltage---5.0V

Note(3): definition of view angle:

TOP-BOTTOM DIRECTION

RIGHT-LEFT DIRECTION

8. DISPLAY CONTROL INSTRUCTION

8.1 INSTRUCTION TABLE

				CC	DDE				PA		EXECU
COMMAND	D 7	D6	D5	D4	D3	D2	D1	D0	RA	FUNCTION	TIME
										N2 N1 N0	STATUS
REGISTER	0	0	1	0	0	N2	N1	N0	2	0 0 1 SET CURSOR POINTER	CHECK
S SETTING			'			INZ	INI	INO		0 1 0 SET OFFSET REGISTER	
										1 0 0 SET ADDRESS POINTER	
										N1 N0	STATUS
SET										0 0 SET TEXT HOME ADDRESS	CHECK
CONTROL	0	1	0	0	0	0	N1	N0	2	0 1 SET TEXT AREA	
WORD										1 0 SET GRAPHIC AREA	
										1 1 图形区域设置	
MODE SET	1	0	0	0	С	N2	N1	N0	-	CG=0: CGROM MODE	

DS-G160128STBWW

<u> </u>										D3-G10012031	
					G					CG=1: CGTAM MODE	
										N2 N1 N0 GRAPHIC AND TEXT	
										0 0 0 "OR"	
										0 0 1 "EXOR"	
										0 1 1 "AND"	
										1 0 0 TEXT ATTRIBUTE MODE	
										N3=0: GRAPHIC OFF	32×
										N3=1: GRAPHIC ON	1/fosc
										N2=0: TEXT OFF	
DISPLAY										N2=1: TEXTON	
MODE	1	0	0	1	N3	N2	N1	N0	-	N1=0: CURSOR OFF	
										N1=1: CURSOR ON	
										N0=0: BLINK OFF	
										N0=1: BLINK ON	
										N2, N1, N0 SET THE LINES OF	
										CURSOR	
										N2 N1 N0	
CURSOR										0 0 0 1-LINE CURSOR	
PATTERN	1	0	1	0	0	N2	N1	N0	-		
SELECT											
										1 1 1 8-LINE CURSOR	
DATA										N1 N0	
AUTO										0 0 SET DATA AUTO WRITE	
READ/	1	0	1	1	0	0	N1	N0	-	0 1 SET DATA AUTO READ	
WRITE										1 *AUTO RESET	
										DATA WRITE AND READ BY 1	
										N2=0: INCREMENT /DECREMENT ADP	
DATA										=1: NONVARIABLE ADP	
READ/	1	1	0	0	0	N2	N1	N0	1	N1=0: INCREMENT ADP 1	
WRITE										=1: DECREMENT ADP 1	
										N0=0: DATA WRITE	
										=1:	
										.•	

DS-G160128STBWW

SCREEN	1	1	1	0	0	0	0	0	_	SCREEN PEEK	_
PEEK	'	•	•))			SONELINI LEN	
SCREEN	4	1	4	•	1		•			CODEEN CODY	
COPY	ı	ı	I	0	1	0	0	0	-	SCREEN COPY	
										BIT RESET	
BIT	4	4	4	4	NO	NO	NIA	NO		N3=0: BIT 0	
SET/RESET	1	1	1	1	N3	N2	N1	N0	-	=1: BIT 1	

8.2 Character Table

THE RELATION BETWEEN CHARACTER CODE AND CHARACTER PATTERN (CG ROM TYPE 0101)

LSB MSB	0	1	2	3	4	5	6	7	8	9	А	В	С	D	E	F
0											1:::.···.					
1	-															
2																
3																
4										1						
5																
6																
7																

THE RELATION BETWEEN CHARACTER CODE AND CHARACTER PATTERN (CG ROM TYPE 0101)

DS-G160128STBWW

MSB LSB	0	1	2	3	4	5	6	7	8	9	А	В	С	D	Ε	F
0											**					
1					4				11110							
2												K				
3																
4		TITLE CO.				H										
5								111111111					 	1111111		
6							+++++++++++++++++++++++++++++++++++++++	1111111	11111111				11111111			
7											 					

8.3 SOFTWARE EXAMPLES

; CONTROLLER IC IS T6963C

;BUSYCHK,WRDAT,WRCOM,RDDAT,CLRSCR,ALLON

;THE MCU IS AT89C52

WR EQU P1.1

RD EQU P3.6

CE EQU P3.7

CD EQU P2.7

RST EQU P2.0

;HALT EQU VDD

;DB0--DB7 EQU P0.0--P0.7

DS-G160128STBWW

DAT EQU 30H

DAT_R EQU 31H

CDAT1 EQU 32H

CDAT2 EQU 33H

COM EQU 34H

CLR1 EQU 35H

CLR2 EQU 36H

DL1 EQU 37H

DL2 EQU 38H

DL3 EQU 39H

ORG 30H

CLR RST

LCALL DELAY

SETB RST

LCALL DELAY

;INITIAL

MOV CDAT1,#00H ;SET SAD(FIRST ADDRESS) OF THE TEXT AREA:0000H

MOV CDAT2,#00H

MOV COM,#40H

LCALL WRCOM

MOV CDAT1,#14H ;SET TEXT AREA WIDTH: 14H

MOV CDAT2,#00H

MOV COM, #41H

LCALL WRCOM

MOV CDAT1,#00H ;SET SAD(FIRST ADDRESS) OF GRAPHIC AREA:0800H

MOV CDAT2,#08H

MOV COM,#42H

LCALL WRCOM

MOV CDAT1,#14H ;SET GRAPHIC AREA WIDTH: 14H

MOV CDAT2,#00H

MOV COM,#43H

DS-G160128STBWW

LCALL WRCOM

MOV COM,#80H ; MODE SET: OR, INTERAL CGROM

LCALL WRCOM

MOV COM,#0A0H ;SET SHAPE OF THE CURSOR

LCALL WRCOM

MOV COM,#9CH ;TEXT,GRAPHIC,CURSOR ON

LCALL WRCOM

;END OF INITIAL

LCALL CLRSCR LCALL DELAY

;DRAWING THE BORDER(3LINES EACH SIDE)

MOV CDAT1,#00H ;SET D-RAM ADDRESS

MOV CDAT2,#08H

MOV COM,#24H

LCALL WRCOM

MOV COM,#0B0H ;SET AUTO-WRITE MODE

LCALL WRCOM

MOV R1,#03H ;R1: ROW

LPR1_6: MOV R2,#14H ;R2: COLUMN

MOV DAT,#0FFH

LPR2 6: LCALL BUSYCHK3

LCALL WRDAT

DJNZ R2,LPR2 6

DJNZ R1,LPR1_6

MOV R1,#122D ;R1: ROW

LPR1 7: MOV DAT,#0E0H

LCALL BUSYCHK3

LCALL WRDAT

MOV R2,#12H ;R2: COLUMN

DS-G160128STBWW

MOV DAT,#00H

LPR2_7: LCALL BUSYCHK3

LCALL WRDAT

DJNZ R2,LPR2 7

MOV DAT,#07H

LCALL BUSYCHK3

LCALL WRDAT

DJNZ R1,LPR1 7

MOV R1,#03H ;R1: ROW

LPR1_8: MOV R2,#14H ;R2: COLUMN

MOV DAT,#0FFH

LPR2 8: LCALL BUSYCHK3

LCALL WRDAT

DJNZ R2,LPR2 8

DJNZ R1,LPR1 8

MOV COM,#0B2H ;TURN OFF AUTO-WRITE MODE

LCALL WRCOM

LCALL DELAY

LCALL DELAY

LCALL DELAY

LCALL DELAY

LCALL DELAY

;DISPLAY DISP1

LCALL CLRSCR

MOV DPTR,#DISP1

MOV R0,#04H

LPR0 1: CLR A

MOVC A,@A+DPTR

MOV R6,A

DS-G160128STBWW

INC DPTR

CLR A

MOVC A,@A+DPTR

MOV R7,A

MOV CDAT1,#00H ;SET D-RAM ADDRESS

MOV CDAT2,#08H

MOV COM,#24H

LCALL WRCOM

MOV COM,#0B0H

;SET AUTO-WRITE MODE

LCALL WRCOM

MOV R1,#40H

;R1: ROW

LPR1 1: MOV R2,#14H

;R2: COLUMN

MOV DAT,R6

LPR2 1: LCALL BUSYCHK3

LCALL WRDAT

DJNZ R2,LPR2_1

MOV R2,#14H

MOV DAT,R7

LPR2 2: LCALL BUSYCHK3

LCALL WRDAT

DJNZ R2,LPR2 2

DJNZ R1,LPR1 1

MOV COM,#0B2H

;TURN OFF AUTO-WRITE MODE

LCALL WRCOM

LCALL DELAY

LCALL DELAY

LCALL DELAY

INC DPTR

DJNZ R0,LPR0_1

LCALL DELAY

LCALL CLRSCR

MOV CDAT1,#00H ;SET D-RAM ADDRESS

MOV CDAT2,#00H

MOV COM,#24H

LCALL WRCOM

MOV COM,#0B0H ;SET AUTO-WRITE MODE

LCALL WRCOM

;DISPLAY *

;WRITE CHARACTER--CGROM

MOV R1,#14H ;R1: ROW

LPR1 B: MOV R2,#1EH ;R2: COLUMN

MOV DAT,#0AH

LPR2_B: NOP

LCALL BUSYCHK3

LCALL WRDAT

DJNZ R2,LPR2 B

DJNZ R1,LPR1 B

MOV COM,#0B2H

LCALL WRCOM

LCALL DELAY

LCALL DELAY

LCALL DELAY

LCALL CLRSCR

MOV CDAT1,#00H ;SET D-RAM ADDRESS

MOV CDAT2,#00H

MOV COM,#24H

LCALL WRCOM

DS-G160128STBWW

MOV COM,#0B0H

:SET AUTO-WRITE MODE

LCALL WRCOM

;WRITE CHARACTER--CGROM

MOV R1,#20H

;R1: ROW

LPR1_2: MOV R2,#1EH

;R2: COLUMN

MOV R7,#21H

LPR2 3: MOV DAT,R7

LCALL BUSYCHK3

LCALL WRDAT

INC R7

CJNE R7,#3BH,NEXT1

MOV R7,#41H

NEXT1: DJNZ R2,LPR2 3

MOV R2,#20H

MOV R7,#41H

LPR2 4: MOV DAT,R7

LCALL BUSYCHK3

LCALL WRDAT

INC R7

CJNE R7,#5BH,NEXT2

MOV R7,#21H

NEXT2: DJNZ R2,LPR2 4

DJNZ R1,LPR1 2

MOV COM,#0B2H

LCALL WRCOM

LCALL DELAY

LCALL DELAY

LCALL DELAY

LCALL DELAY

SJMP \$

```
;-----BUSY CHECK(NON-AUTO MODE)------
BUSYCHK: SETB CD
 :CHECK ST0 AND ST1
 CLR CE
 SETB WR
 CLR RD
 MOV P0,#0FFH
 NOP
 JNB P0.0,$
 NOP
 JNB P0.1,$
 NOP
 SETB RD
 RET
;-----BUSY CHECK(AUTO READ)------
BUSYCHK2: SETB CD
 ;CHECK ST2
 CLR CE
 SETB WR
 CLR RD
 MOV P0,#0FFH
 NOP
 JNB P0.2,$
 SETB RD
 RET
;------BUSY CHECK(AUTO WRITE)-------
BUSYCHK3: SETB CD
 ;CHECK ST3
 CLR CE
 SETB WR
 CLR RD
 MOV P0,#0FFH
 NOP
 JNB P0.3,$
 SETB RD
```

DISTAR TECHNOLOGY LIMITED DS-G160128STBWW

RET :-----WRITE DATA-----WRDAT: CLR CD :WRITE DAT TO DATA STACK CLR CE SETB RD MOV P0,DAT **CLR WR** NOP SETB WR **RET** ;------READ DATA-----RDDAT: CLR CD READ DATA FROM DATA STACK CLR CE MOV P0,#0FFH **SETB WR** CLR RD MOV DAT R,P0 SETB RD RET ;------WRITE COMMAND------WRCOM: ACALL BUSYCHK ; WRITE COMMAND: COM--COMMAND MOV DAT,CDAT1 ;CDAT1--PARAMETER 1 ACALL WRDAT ;CDAT2--PARAMETER 2 **ACALL BUSYCHK** MOV DAT, CDAT2 **ACALL WRDAT ACALL BUSYCHK** SETB CD CLR CE SETB RD MOV P0,COM **CLR WR** NOP

SETB WR

RET

;-----CLEAR SCREEN-----

CLRSCR: MOV CDAT1,#00H ;SET D-RAM ADDRESS

MOV CDAT2,#00H

MOV COM,#24H

LCALL WRCOM

MOV COM,#0B0H ;SET AUTO-WRITE MODE

LCALL WRCOM

MOV CLR1,#00H

MOV CLR2,#20H

MOV DAT,#00H

CLS: LCALL BUSYCHK3

LCALL WRDAT

DJNZ CLR1,CLS

DJNZ CLR2,CLS

MOV COM,#0B2H ;END AUTO-WRITE MODE

LCALL WRCOM

RET

;-----DELAY-----

DELAY: MOV DL1,#02H

MOV DL2,#08FH

MOV DL3,#0FFH

LPDL1: NOP

NOP

DJNZ DL3,LPDL1

DJNZ DL2,LPDL1

DJNZ DL1,LPDL1

RET

DISP1: DB 088H,088H,022H,022H

DB 0FFH,000H,088H,022H

END

9. INSPECTION STANDARDS

The LCD shall be inspected under 40W white fluorescent light. The distance between the eyes and the samples shall be more than 30cm. All directions for inspecting the sample should be within 45 degree against perpendicular line.

A Zone: Active Display Area

B Zone: Area from Bezel Frame to A Zone

C Zone: Rest Area of Bezel

A Zone + B Zone=Effective Viewing Area

NO	PARAMETER	CRITERIA
1	Black and	

DS-G160128STBWW

White Spots, Foreign Substances	DIMENSION(Zone	Acce	otable Nu	ımber					
	 DIMENSION(Acceptable Number						
		MM)	Α	В	С					
		0.1		*	*					
	0.1<	D≤0.2	5	5	*					
	0.2<	D≤0.3	0	1	*					
	0.3		0	0	*					
	D=(long+sho	ort)/2 * Disre	gard							
		Zone	Acce	otable Nu	ımber					
	X(mm)	Y(mm)	Α	В	С					
	-	0.02≥W		*	*					
	2.0≥L	0.03≥W	3	3	*					
					*					
	1.0≥L		0	2	*					
	-	0.05 <w< td=""><td></td><td></td><td></td></w<>								
		Zone	Acce	otable Nu	ımber					
	Dimension(mm)		Α	В	С					
Air Bubbles	D≤	€0.1		*	*					
	0.1<	D≤0.2	5	5	*					
and polarizer)			0	1	*					
-	L	3 <d< td=""><td>0</td><td>0</td><td>*</td></d<>	0	0	*					
		hall not avacad	2							
			J.							
The Shape of Dot	(1) Dot Shape(with dent) As per the sketch of left hand. (2) Dot Shape(with Projection)									
	The Shape of	Air Bubbles (Between glass and polarizer) The Shape of Dot Air Shape of Dot Air Bhape of Dot As per the ske	D=(long+short)/2 * Disrest D=(long+short)/2 * Disrest	D=(long+short)/2 * Disregard	D=(long+short)/2 * Disregard D=(long+short)/2 * Disregard					

DS-G160128STBWW

9 1 / 11	V I E O I II V O E	EGG I EIMITED BO-G10012001BW
		Should not connect to next dot.
		Chodia not connect to next dot.
		(3) Pin Hole
		(X+Y)/2<0.2mm (less than 0.1mm is not counted Total defects shall not exceed 5.
4	Polarizer Scratches	
5	Polarizer Dirts	If the stains are removed easily from LCD surface, the module is not defective.
6	Color Variation	

10. PRECAUTIONS IN USING LCM

1. LIQUID CRYSTAL DISPLAY (LCD)

LCD is made up of glass, organic sealant, organic fluid, and polymer based polarizers. The following precautions should be taken when handing,

- (1). Keep the temperature within range of use and storage. Excessive temperature and humidity could cause polarization degredation, polarizer peel off or bubble.
- (2). Do not contact the exposed polarizers with anything harder than an HB pencil lead. To clean dust off the display surface. Wipe gently with cotton. Chamois or other soft material soaked in petroleum benzin.
- (3). Wipe off saliva or water drops immediately. Contact with water over a long period of time may cause polarizer deformation or color fading, while an active LCD with water condensation on its surface will cause corrosion of ITO electrodes.
- (4). Glass can be easily chipped or cracked from rough handing. especially at corners and edges.
- (5). Do not drive LCD with DC voltage.

2. Liquid Crystal Display Modules

2.1 Mechanical Considerations

LCM are assembled and adjusted with a high degree of precision. Avoid excessive shocks and do not make any alterations or modifications. The following should be noted.

- (1). Do not tamper in any way with the tabs on the tabs on the metal frame.
- (2). Do not modify the PCB by drilling extra holes, changing its outline, moving its components or modifying its pattem.

DS-G160128STBWW

- (3). Do not touch the elastomer connector, especially insert an backlight panel (for example, EL).
- (4). When mounting a LCM make sure that the PCB is not under any tress such as bending or twisting. Elastomer contacts are very delicate and missing pixels could result from slight dislocation of any of the elements.
- (5). Avoid pressing on the metal bezel, otherwise the elastomer connector could be deformed and lose contact, resulting in missing piels.

2.2. Static Electricity

LCM contains CMOS LSI's and the same precaution for such devices should apply, namely

- (1). The operator should be grounded whenever he/she comes into contact with the module. Never touch any of the conductive parts such as the LSI pads, the copper leads on the PCB and the interface terminals with any parts of the human body.
- (2). The modules should be kept in antistatic bags or other containers resistant to static for storage.
- (3). Only properly grounded soldering irons should be used.
- (4). If an electric screwdriver is used, it should be well grounded and shielded from commutator sparks.
- (5). The normal static prevention measures should be observed for work clothes and working benches; for the latter conductive (rubber) mat is recommended.
- (6). Since dry air is inductive to statics, a relative humidity of 50-60% is recommended.

2.3. Soldering

- (1). Solder only to the I/O terminals.
- (2). Use only soldering irons with proper grounding and no leakage.
- (3). Soldering temperature: 280 $^{\circ}\text{C} \pm 10^{\circ}\text{C}$
- (4). Soldering time: 3 to 4 sec.
- (5). Use eutectic solder with resin flux fill.
- (6). If flux is used, the LCD surface should be covered to avoid flux spatters. Flux residue should be removed after wards.

2.4. Operation

- (1). The viewing angle can be adjusted by varying the LCD driving voltage V0.
- (2). Driving voltage should be kept within specified range; excess voltage shortens display life.
- (3). Response time increases with decrease in temperature.
- (4). Display may turn black or dark blue at temperatures above its operational range; this is (however not pressing on the viewing area) may cause the segments to appear "fractured".
- (5). Mechanical disturbance during operation (such as pressing on the viewing area) nay cause the segments to appear "fractured".

2.5. Storage

If any fluid leaks out of a damaged glass cell, wash off any human part that comes into contact with soap and water. Never swallow the fluid. The toxicity is extremely low but caution should be exercised at all the time.

2.6. Limited Warranty

Unless otherwise agreed between DISTAR and customer, DISTAR will replace or repair any of its LCD and LC, which is found to be defective electrically and visually when inspected in accordance with DISTAR acceptance standards, for a period on one year fron data of shipment. Confirmation of such date shall be based on freight documents. The warranty

DISTAR TECHNOLOGY LIMITED DS-G160128STBWW liability of DISTAR is limited to repair and/or replacement on the terms set forth above. DISTAR will not responsible for any subsequent or consequential events.

END