

DOCUMENT NUMBER :E-M-0001-00 Y-Series

Noritake itron®

Character VFD Module Y-Series C++ Sample Code (Control VFD Module with Host System)

DOCMENT NO. :E-M-0001-00

DATE OF ISSUE: Jan. 29, 2009

REVISION : Jan. 29, 2009

Noritake Co., Inc. 2635 Clearbrook Drive Arlington Height, IL 60005 www.noritake-elec.com

The *ifron*° is the registered trademark of Noritake Itron Corp. This document is subject to change without notice.

1		ng Started	
		roduction	
	1.2 Fe	atures of Y-Series VFD Module	3
		ecautions	
2	Para	Ilel Communications	4
		mple Circuit	
		cessories	
		mple Code	
3		al Communications	
		ynchronous Serial Communications	
	3.1.1	Sample Circuit	
	3.1.2	Accessories	_
	3.1.3	Sample Code	
	•	nchronous Serial Communications	
	3.2.1	Sample Circuit	
	3.2.2	Accessories	_
_	3.2.3	Sample Code	_
4		ple Command Sets	
		splaying Characters	
		nking Characters	
		derlining Characters	
		ghlighting Characters	
		er-Definable Font – RAM	
		er-Definable Font – Flash ROM	
		ternative Magnifed Font	
		ternative 5×7 Font	
		splaying Symbols (Character Code Type)	
		splaynig Symbols (International Font Set)	
		splayning Firmware Version	
_		wer Save Mode	
5	•	cal Color Filters	

DOCUMENT NUMBER :E-M-0001-00
Y-Series

1 Getting Started

1.1 Introduction

Using this C++ sample code enables you to control the CU24043-Y1A Y-Series Vacuum Florescent Display module (Fig. 1-1) with a host system.

Since all the Y-Series VFD modules share the same features and command sets, the starter guide is able to apply to any Y-Series VFD module with/without minor hardware/software modifications. For further technical inquiries and the latest Y-Series lineup information, please contact your local sales representative or visit our website at www.noritake-elec.com/Y-series.htm.

Fig. 1-1

Product image, including color, may differ from actual product appearance.

1.2 Features of Y-Series VFD Module

The Y-Series is a 5×8 matrix character VFD module designed to reduce development cost and time. The module requires only a single 5VDC power supply and works with virtually any host system as long as one of the following interfaces is available:

- 8-bit parallel 5VDC CMOS Level (CUXXXXX-Y1A model and CUXXXXX-Y100 model)
- Synchronous serial 5VDC CMOS Level (CUXXXXX-Y1A model)
- Asynchronous serial 5VDC CMOS Level (CUXXXXX-Y1A model)
- Asynchronous serial RS232 Level (CUXXXXX-Y100 model)

With simple hex-code command sets, the module provides various functions such as highlighting characters, blinking characters, underling characters, font magnification, etc. which conventional character displays do not have. Additionally, various fonts including basic ASCII font, international font, symbols and user-definable font can be easily displayed.

1.3 Precautions

A VFD module is a precision and fragile instrument, so it is necessary to handle it with scrupulous care. Some main points of handling it are as follows:

- Because the edges of a VFD glass-envelop are not smooth, it is necessary to handle carefully to avoid injuries to your hands.
 - Avoid touching conductive electrical parts, because a VFD module uses high voltage exceeding 30 \sim 50 volts.
- Do not unplug the power and/or data cables of a VFD module during operating condition because unrecoverable damage may result.
- A VFD module needs electrostatic free packaging and protection from electrostatic charges during handling and usage.

Before open the package, please refer to your specific module specification "Notice for the Cautious Handling VFD Modules".

2 Parallel Communications

The VFD module has an 8-bit parallel 5VDC CMOS level interface. Fig. 2-1 shows a block diagram of the parallel communication. Refer to your specific module specification "Parallel Interface".

2.1 Sample Circuit

Fig. 2-2 shows a sample circuit containing the PIC microcontroller PIC16F877.

2.2 Accessories

Noritake provides these parallel interface accessories. For further information, please contact your local sales representative.

Fig. 2-3: 14-Wire Cable

Fig. 2-4: 14-Pin Male Header

Fig. 2-5: 14-Pin Female Header

Sample Code

-- |-----

2.3

Example 2-1 is a C++ sample code for Fig. 2-2 (8-bit Parallel Interface). It initializes the module and executes a demonstration (displaying all Common Font Set characters). The code has been compiled with the CCS C++ Complier only and may need minor editing to work with other compilers. Refer to your specific module specification "Parallel Interface".

```
#include <16F877.h>
 //for PIC16F877
#fuses HS,NOWDT,NOPROTECT,PUT,BROWNOUT,NOLVP
#use delay(clock = 20000000) //for 20MHz clock
#use fast_io(B)
 //use B port fast I/O
#use fast_io(C)
 //use C port fast I/O
//define output ports
#define D0
 PIN B0
#define D1
 PIN B1
#define D2
 PIN_B2
#define D3
 PIN_B3
#define D4
 PIN_B4
#define D5
 PIN_B5
#define D6
 PIN_B6
#define D7
 PIN_B7
#define PBUSY PIN_C6
#define WR PIN_C7
//Variable declaration
int n, data;
//Prototype of functions
void executing_demo();
void parallel_out(int data);
void main()
 //Initialize a PIC and a display.
 delay_ms(1000);
 //warm up delay
 set_tris_b(0x00);
 //B0 \sim B7 = output
 set_tris_c(0x40);
 //C6 = input, C7 = output
 //B0 \sim B7 = 0
 output_b(0x00);
 output_high(WR);
 //WR = 1
 parallel_out(0x1B); //display initialization
 parallel_out(0x40);
 //Execute a demonstration.
 executing_demo();
void executing_demo()
 for(data = 0x20; data <= 0x7F; data++)
 parallel out(data);
```

```
void parallel_out(int data)
 //if PBUSY == 1, wait until PBUSY == 0
 while(input(PBUSY) == 1)
 //WR = 0
 output low(WR);
 if((data \& 0x01) == 0x01)
 //if bit 0 (LSB) == 1, D0 = 1
 output high(D0);
 //if bit_0 (LSB) == 0, D0 = 0
 output_low(D0);
 if((data \& 0x02) == 0x02)
 //if bit_1 == 1, D1 = 1
 output_high(D1);
 //if bit_1 == 0, D1 = 0
 output_low(D1);
 if((data \& 0x04) == 0x04)
 //if bit_2 == 1, D2 = 1
 output_high(D2);
 //if bit 2 == 0, D2 = 0
 output_low(D2);
 if((data & 0x08) == 0x08)
 //if bit 3 == 1, D3 = 1
 output_high(D3);
 //if bit_3 == 0, D3 = 0
 output_low(D3);
 if((data \& 0x10) == 0x10)
 //if bit_4 == 1, D4 = 1
 output_high(D4);
 //if bit_4 == 0, D4 = 0
 else
 output_low(D4);
  if((data \& 0x20) == 0x20)
 //if bit_5 == 1, D5 = 1
 output_high(D5);
 //if bit 5 == 0, D5 = 0
 output_low(D5);
  if((data \& 0x40) == 0x40)
 //if bit 6 == 1, D6 = 1
 output_high(D6);
  else
 //if bit_6 == 0, D6 = 0
 output_low(D6);
  if((data & 0x40) == 0x80)
 //if bit_7 (MSB) == 1, D7 = 1
 output_high(D7);
 //if bit_7 (MSB) == 0, D7 = 0
 output_low(D7);
 output_high(WR);
 //WR = 1 to clock in data
 delay us(20);
 //wait 20us
```

Example 2-1

Serial Communications

Noritake itron

The CUXXXXX-Y1A model has an asynchronous/synchronous serial 5VDC CMOS level interface. asynchronous or synchronous mode is selectable by the jumper setting. The CUXXXXX-Y100 model has an asynchronous serial RS232 level interface.

3.1 **Asynchronous Serial Communications**

Fig. 3-1 shows a block diagram of the asynchronous serial interface. The asynchronous mode is the default setting, so changing jumper setting is not required to use this mode. One of the four baud rates (9600 bps, 19,200 bps, 38,400 bps or 115,200 bps) is selectable with Jumper 0 and 1. The default baud rate is 38,400 bps. Refer to your specific module specification "Serial Interface" and "Jumper Setting".

Fig. 3-1

3.1.1 Sample Circuit

Fig. 3-2 shows a sample circuit containing the PIC microcontroller PIC16F877.

Fig. 3-2

3.1.2 Accessories

Noritake provides these serial interface accessories. For further information, please contact your local sales representative.

Fig. 3-3: 6-Wire Cable

Fig. 3-4: 6-Pin Straight Header W/Lock

Fig. 3-5: 6-Pin Right-Angle Header W/Lock

Fig. 3-6: 6-Pin Header

Y-Series

3.1.3 Sample Code

Example 3-1 is a C++ sample code for Fig. 3-2 (Asynchronous Serial Interface). It initializes the module and executes a demonstration (displaying all Common Font Set characters). The code has been compiled with the CCS C++ Complier only and may need minor editing to work with other compilers. Refer to your specific module specification "Serial Interface" and "Jumper Setting".

```
#include <16F877.h>
 //for PIC16F877
#fuses HS,NOWDT,NOPROTECT,PUT,BROWNOUT,NOLVP
 //for 20MHz clock
#use delay(clock = 20000000)
//use EUSART module, baud rate = 38,400bps, format: Start (1bit) + Data (8bit) + Stop (1bit)
#use rs232(BAUD = 38400, XMIT = PIN_C6, RCV = PIN_C7)
#use fast_io(D)
 //use D port fast I/O
//define output ports
#define SBUSY PIN_D3
//Variable declaration
int n, data;
//Prototype of functions
void executing_demo( );
void asynchro_out(int data);
void main( )
 //Initialize a PIC and a display.
 //warmup delay
 delay_ms(1000);
 set_tris_d(0x04);
 //D3 = input
 asynchro_out(0x1B);
 //display initialization
 asynchro_out(0x40);
 //Execute a demonstration.
 executing_demo();
void executing_demo( )
 for(data = 0x20; data <= 0x7F; data++)
 asynchro_out(data);
void asynchro_out(int data)
 //if SBUSY == 1. wait until SBUSY == 0
 while(input(SBUSY) == 1)
 }
 putc(data);
 //send 8-bit Asynchronous Serial data
```

Example 3-1

3.2 Synchronous Serial Communications

Fig. 3-7 shows a block diagram of the synchronous serial 5VDC CMOS level interface. The synchronous mode is not a default setting, so changing jumper setting is required. Refer to your specific module specification "Serial Interface" and "Jumper Setting".

Fig. 3-7

3.2.1 Sample Circuit

Fig. 3-8 shows a sample circuit containing a PIC microcontroller.

Fig. 3-8

3.2.2 Accessories

Noritake provides these serial interface accessories. For further information, please contact your local sales representative.

Fig. 3-9: 6-Wire Cable

Fig. 3-10: 6-Pin Straight Header W/Lock

Fig. 3-11: 6-Pin Right-Angle Header W/Lock

Fig. 3-12: 6-Pin Header

3.2.3 Sample Code

Example 3-2 is a C++ sample code for Fig. 3-8 (Synchronous Serial Interface). It initializes the module and executes a demonstration (displaying all Common Font Set characters). The code has been compiled with the CCS C++ Complier only and may need minor editing to work with other compilers. Refer to your specific module specification "Serial Interface" and "Jumper Setting".

```
#include <16F877.h>
 //for PIC16F877
#fuses HS,NOWDT,NOPROTECT,PUT,BROWNOUT,NOLVP
#use delay(clock = 20000000) //for 20MHz clock
#use fast_io(C)
 //use C port fast I/O
//define output ports
#define REST_PIN_C4
#define CLK PIN_C5
#define SBUSY PIN C6
#define SIN
 PIN C7
//Variable declaration
int n, data;
//Prototype of functions
void executing_demo();
void synchro_out(int data);
void main()
 //Initialize a PIC and a display.
 delay_ms(1000);
 //warmup delay
 set_tris_c(0x40);
 //C4 = output, C5 = output, C6 = input, C7 = output
 output low(SIN);
 //SIN = 0
 output_high(CLK);
 //CLK = 1
 output_low(REST);
 //REST = 0, display reset
 delay_us(1000);
 //wait 1ms
 output_high(REST);
 //REST = 1
 //Execute a demonstration.
 executing_demo();
void executing demo()
 for(data = 0x20: data \le 0x7F: data++)
 synchro out(data);
void synchro out(int data)
 //if SBUSY == 1, wait until SBUSY == 0
 while(input(SBUSY) == 1)
 output low(CLK);
 //CLK = 0
 if((data \& 0x01) == 0x01)
 //if bit 0 (LSB) == 1, D0 = 1
```

```
output high(SIN);
 //if bit 0 (LSB) == 0, D0 = 0
else
 output low(SIN);
output_high(CLK);
 //CLK = 1 to clock in data
output_low(CLK);
if((data \& 0x02) == 0x02)
 //if bit_1 == 1, D1 = 1
 output_high(SIN);
 //if bit_1 == 0, D1 = 0
else
 output_low(SIN);
output_high(CLK);
 //CLK = 1 to clock in data
output_low(CLK);
if((data \& 0x04) == 0x04)
 //if bit 2 == 1, D2 = 1
 output_high(SIN);
else
 //if bit 2 == 0, D2 = 0
 output_low(SIN);
output_high(CLK);
 //CLK = 1 to clock in data
output_low(CLK);
if((data \& 0x08) == 0x08)
 //if bit_3 == 1, D3 = 1
 output_high(SIN);
else
 //if bit_3 == 0, D3 = 0
 output_low(SIN);
 //CLK = 1 to clock in data
output high(CLK);
output_low(CLK);
if((data & 0x10) == 0x10)
 //if bit 4 == 1, D4 = 1
 output_high(SIN);
else
 //if bit 4 == 0, D4 = 0
 output_low(SIN);
 //CLK = 1 to clock in data
output_high(CLK);
output_low(CLK);
if((data & 0x20) == 0x20)
 //if bit_5 == 1, D5 = 1
 output_high(SIN);
 //if bit_5 == 0, D5 = 0
 output low(SIN);
output high(CLK);
 //CLK = 1 to clock in data
output low(CLK):
if((data & 0x40) == 0x40)
 //if bit 6 == 1. D6 = 1
 output high(SIN);
 //if bit 6 == 0. D6 = 0
 output low(SIN):
output high(CLK);
output low(CLK);
if((data \& 0x80) == 0x80)
 //if bit 7 (MSB) == 1, D7 = 1
 output high(SIN);
 //if bit 7 (MSB) == 0, D7 = 0
 output low(SIN);
 //CLK = 1 to clock in data
output high(CLK);
delay us(17);
 //wait 17us
```

Example 3-2

Y-Series

C++ Sample Code

Sample Command Sets

Noritake itron

4.1 **Displaying Characters**

The VFD module contains three font sizes: a 1×1 regular font size (5×8 pixel), a 1×2 magnified font size (5×16 pixel) and a 2×2 magnified font size (10×16 pixel). A character is displayed at the current cursor position, and the position is set by using 'Cursor set' command. The cursor position is incremented after each character is displayed. Refer to your specific module specification "Display Area-End of Line Behavior". The following command set displays characters shown in Fig. 4-1.

```
void displaying_characters()
 const int command_set [60] = {
  0x31, 0x78, 0x31,
 //Character Code
  0x1F, 0x28, 0x67, 0x40, 0x01, 0x02, //Character Size
 //Character Code
  0x31, 0x78, 0x32,
  0x1F, 0x28, 0x67, 0x40, 0x02, 0x02, //Character Size
 //Character Code
  0x32, 0x78, 0x32,
  0x1F, 0x24, 0x0C, 0x00, 0x02, 0x00, //Cursor Position
  0x1F, 0x28, 0x67, 0x40, 0x02, 0x02, //Character Size
  0x32, 0x78, 0x32,
 //Character Code
```


Fig. 4-1

```
0x1F, 0x28, 0x67, 0x40, 0x01, 0x02, //Character Size
0x31, 0x78, 0x32,
 //Character Code
0x1F, 0x24, 0x15, 0x00, 0x03, 0x00, //Cursor Position
0x1F, 0x28, 0x67, 0x40, 0x01, 0x01, //Character Size
0x31, 0x78, 0x31};
 //Character Code
for(n = 0; n < 60; n++)
 data = command_set [n];
 parallel_out (data);
```

Example 4-1

4.2 **Blinking Characters**

The VFD module features an individual matrix (character) blinking function. The following command set displays characters shown in Fig. 4-2.

Fig. 4-2

```
void blinking_characters()
 const int command set [41] = {
  0x1F, 0x24, 0x05, 0x00, 0x00, 0x00, //Cursor Position
  0x43, 0x52, 0x55, 0x49, 0x53, 0x45, 0x20, 0x43, 0x4f,
  0x4E, 0x54, 0x52, 0x4f, 0x4C,
 //Character Code
  0x1F, 0x24, 0x05, 0x00, 0x02, 0x00, //Cursor Position
 //Blink Character
  0x1B, 0x42,
  0x4F, 0x4E,
 //Character Code
```

```
0x1F, 0x24, 0x10, 0x00, 0x02, 0x00, //Cursor Position
0x1B, 0x41,
 //Blink Character
0x4F, 0x46, 0x46};
 //Cursor Position
for(n = 0; n < 41; n++)
{
 data = command set [n];
 parallel out (data);
```

Example 4-2

E2-5008-00 10/18

DOCUMENT NUMBER :E-M-0001-00 Y-Series

4.3 Underlining Characters

The VFD module features an individual matrix (character) underlining function. The following command set displays characters shown in Fig. 4-3.

Fig. 4-3

```
void underlining_characters()
{
 const int command_set [41] = {
 0x1F, 0x24, 0x05, 0x00, 0x00, 0x00, //Cursor Position
 0x43, 0x52, 0x55, 0x49, 0x53, 0x45, 0x20, 0x43, 0x4f,
 0x4E, 0x54, 0x52, 0x4f, 0x4C, //Character Code
 0x1F, 0x24, 0x05, 0x00, 0x02, 0x00, //Cursor Position
 0x1B, 0x55, //Underline Character
 0x4F, 0x4E, //Character Code
```

```
0x1F, 0x24, 0x10, 0x00, 0x02, 0x00, //Cursor Position
0x1B, 0x57, //Underline Character
0x4F, 0x46, 0x46}; //Character Code
for(n = 0; n < 41; n++)
{
 data = command_set [n];
 parallel_out (data);
}
```

Example 4-3

4.4 Highlighting Characters

The VFD module features the individual character brightness control function. Individual character brightness is a relative value of over all display brightness. In order to make highlighted characters conspicuous, higher over all display brightness and lower non-highlighted character brightness are recommended. The following command set displays characters shown in Fig. 4-4.

Fig. 4-4

```
void highlighting_characters()
 const int command_set [123] = {
  0x1F, 0x58, 0x08,
 //Display Brightness
  0x1F, 0x24, 0x07, 0x00, 0x00, 0x00, //Cursor Position
  0x1F, 0x28, 0x67, 0x50, 0x03, 0x00, 0x00,
  //Character Brightness
  0x4D, 0x41, 0x49, 0x4E,
 //Character Code
  0x1F, 0x24, 0x0D, 0x00, 0x00, 0x00, //Cursor Position
  0x4D, 0x45, 0x4E, 0x55,
 //Character Code
  0x1F, 0x24, 0x02, 0x00, 0x01, 0x00, //Cursor Position
  0x31, 0x2E, 0x57, 0x52, 0x49, 0x54, 0x45,
  //Character Code
  0x1F, 0x24, 0x0E, 0x00, 0x01, 0x00, //Cursor Position
  0x34, 0x2E, 0x53, 0x48, 0x49, 0x46, 0x54,
  //Character Code
  0x1F, 0x24, 0x02, 0x00, 0x02, 0x00, //Cursor Position
  0x32, 0x2E, 0x52, 0x45, 0x41, 0x44, //Character Code
  0x1F, 0x24, 0x0E, 0x00, 0x02, 0x00, //Cursor Position
```

```
0x1F, 0x28, 0x67, 0x50, 0x08, 0x00, 0x00,
//Character Brightness
0x35, 0x2E, 0x49, 0x4E, 0x53, 0x45, 0x52, 0x54,
//Character Code
0x1F, 0x24, 0x02, 0x00, 0x03, 0x00, //Cursor Position
0x1F, 0x28, 0x67, 0x50, 0x03, 0x00, 0x00,
//Character Brightness
0x33, 0x2E, 0x45, 0x4E, 0x54, 0x45, 0x52,
//Character Code
0x1F, 0x24, 0x0E, 0x00, 0x03, 0x00, //Cursor Position
0x36, 0x2E, 0x44, 0x45, 0x4C, 0x45, 0x54, 0x45};
//Character Code
for(n = 0; n < 123; n++)
  data = command_set [n];
  parallel_out (data);
}
```

Example 4-4

DOCUMENT NUMBER :E-M-0001-00 Y-Series

4.5 User-Definable Font - RAM

User-definable font – RAM is stored (maximum 16 characters) and displayed in a horizontal orientation. A user-definable font can be stored into RAM location 20h to FFh. Example 4-5 defines two symbols (Fig. 4-6 and Fig. 4-7), and Example 4-6 displays the symbols and some characters (Fig. 4-5). An initialization of the module clears all definded RAM user fonts.

Fig. 4-5

DEFINING FONTS (Fig. 4-6 and Fig. 4-7)

```
void defining ram user font()
 const int command_set [17] = {
  0x1B, 0x26, 0x01,
 //Define RAM User Font
 //Starting Character Code
  0x50.
  0x51.
 //Ending Character Code
  0x05.
 //The Number of bytes for a Character
 //BYTE 1 DATA
  0x00.
  0x62.
 //BYTE 2 DATA
  0xCE.
 //BYTE 3 DATA
  0x31.
 //BYTE 4 DATA
  0x04.
 //BYTE 5 DATA
```

Example 4-5

DISPLAYING CHARACTERS (Fig. 4-5)

```
void displaying_ram_user_font()
{
 const int command_set [42] = {
 0x1F, 0x24, 0x05, 0x00, 0x00, 0x00, //Cursor Position
 0x53, 0x50, 0x45, 0x41, 0x4B, 0x45, 0x52, 0x20, 0x56,
 0x4F, 0x4C, 0x55, 0x4D, 0x45,
 //Character Code
 0x1B, 0x25, 0x01, //Enable RAM User Font
 0x1F, 0x24, 0x0A, 0x00, 0x02, 0x00, //Cursor Position
 0x50, 0x51, //Character Code
```

Example 4-6

Fig. 4-6 Fig. 4-7

Each bit value is logic level one, in Fig. 4-6, Fig. 4-7 and Table 4-1, if a pixel is ON, whereas the value is logic level zero if a pixel is OFF. The character code address location of Fig. 4-6 and Fig. 4-7 are 50h and 51h respectively in this example.

	B7 (MSB)	В6	B5	B4	В3	B2	B1	B0 (LSB)
BYTE 1	P8	P7	P6	P5	P4	P3	P2	P1
BYTE 2	P16	P15	P14	P13	P12	P11	P10	P9
BYTE 3	P24	P23	P22	P21	P20	P19	P18	P17
BYTE 4	P32	P31	P30	P29	P28	P27	P26	P25
BYTE 5	P40	P39	P38	P37	P36	P35	P34	P33

Table 4-1

DOCUMENT NUMBER :E-M-0001-00 Y-Series

4.6 User-Definable Font – Flash ROM

User-definable font – Flash ROM is stored (224 characters: 20h ~ FFh) and displayed in a horizontal orientation. All 224 character data has to be defined at once, so dummy blank data is stored in the unused memory space. Example 4-7 defines two symbols (Fig. 4-9 and Fig. 4-10), and Example 4-8 displays the symbols and some characters (Fig. 4-8). An initialization of the module does not clear defined ROM user fonts.

Fig. 4-8

DEFINING FONTS (Fig. 4-9 and Fig. 4-10)

```
void defining rom user font()
 const int command_set [1137] = {
  0x1F, 0x28, 0x65, 0x01, 0x49, 0x4E, //User Setup Mode
 //Define ROM User Font
  0x1F, 0x28, 0x65, 0x14,
 //BYTE 1 DATA
  0x00,
 //BYTE 2 DATA
  0x62.
 //BYTE 3 DATA
  0xCE.
 //BYTE 4 DATA
  0x31,
 //BYTE 5 DATA
  0x04.
 //BYTE 1 DATA
  0x82.
 //BYTE 2 DATA
  0x24.
 //BYTE 3 DATA
  0xA5,
```

Example 4-7

DISPLAYING CHARACTERS (Fig. 4-8)

```
void displaying_rom_user_font()
{
 const int command_set [42] = {
 0x1F, 0x24, 0x05, 0x00, 0x00, 0x00, //Cursor Position
 0x53, 0x50, 0x45, 0x41, 0x4B, 0x45, 0x52, 0x20, 0x56,
 0x4F, 0x4C, 0x55, 0x4D, 0x45, //Character Code
 0x1B, 0x74, 0xFF, //Select Font Type
 0x1F, 0x24, 0x0A, 0x00, 0x02, 0x00, //Cursor Position
 0x20, 0x21, //Character Code
```

Example 4-8

 P1
 P2
 P3
 P4
 P5
 P1
 P3
 P4
 P5

 P6
 P7
 P8
 P9
 P6
 P7
 P9
 P10

 P11
 P12
 P13
 P15
 P12
 P13
 P15

 P16
 P17
 P18
 P19
 P20

 P21
 P22
 P23
 P25

 P26
 P27
 P28
 P30
 P30

 P31
 P32
 P34
 P35

 P36
 P37
 P38
 P39
 P40
 P36
 P38
 P39
 P40

Fig. 4-9 Fig. 4-10

Each bit value is logic level one, in Fig. 4-9, Fig. 4-10 and Table 4-2, if a pixel is ON, whereas the value is logic level zero if a pixel is OFF. The character code address location of Fig. 4-9 and Fig. 4-10 are 20h and 21h respectively in this example.

	B7 (MSB)	В6	B5	B4	В3	B2	B1	B0 (LSB)
BYTE 1	P8	P7	P6	P5	P4	P3	P2	P1
BYTE 2	P16	P15	P14	P13	P12	P11	P10	P9
BYTE 3	P24	P23	P22	P21	P20	P19	P18	P17
BYTE 4	P32	P31	P30	P29	P28	P27	P26	P25
BYTE 5	P40	P39	P38	P37	P36	P35	P34	P33

Table 4-2

or ouripic oouc

Noritake itron

4.7 Alternative Magnifed Font

Only under 2×2 Font Magnification mode, 28 characters such as '!', '1', '(', etc. can also be displayed in Alternative Magnified font instead of Common font. Refer to your specific module specification "Select/Deselect Alternative Magnified Font" and Font Specification DS-1519-0002 "Alternative Magnified Font".

Fig. 4-11

```
void alternative_magnified_font()
{
 const int command_set [36] = {
 0x1F, 0x28, 0x67, 0x40, 0x02, 0x02, //Character Size
 0x21, 0x31, 0x3F, 0x59, 0x66, 0x69, 0x74,
 //Character Code
 0x1F, 0x24, 0x00, 0x00, 0x02, 0x00, //Cursor Position
 0x1F, 0x28, 0x67, 0x06, 0x01, //Alternative Font
 0x21, 0x31, 0x3F, 0x59, 0x66, 0x69, 0x74,
```

```
//Character Code

0x1F, 0x28, 0x67, 0x06, 0x00}; //Common Font

for(n = 0; n < 36; n++)

{

 data = command_set [n];

 parallel_out (data);

}
```

Example 4-9

4.8 Alternative 5×7 Font

These five characters 'g', 'j', 'p', 'q' and 'y' can also be displayed in Alternative 5×7 Matrix font instead of Common Refer to your specific moule specification "Select/Deselect 5×8 Matrix Font" and Font Specification DS-1519-0002 "Alternative 5×7 Matrix Font".

```
5x8:gjpqy
5x7:gjpqy
```

Fig. 4-12

```
void alternative_5x7_font()
{
 const int command_set [40] = {
 0x1F, 0x24, 0x07, 0x00, 0x01, 0x00, //Cursor Position
 0x35, 0x78, 0x38, 0x3A, 0x67, 0x6A, 0x70, 0x71, 0x79,
 //Character Code
 0x1F, 0x24, 0x07, 0x00, 0x02, 0x00, //Cursor Position
 0x1F, 0x28, 0x67, 0x04, 0x80, //Alternative Font
 0x35, 0x78, 0x37, 0x3A, 0x67, 0x6A, 0x70, 0x71, 0x79,
```

```
//Character Code
0x1F, 0x28, 0x67, 0x04, 0x81}; //Common Font
for(n = 0; n < 40; n++)
{
 data = command_set [n];
 parallel_out (data);
}
```

Example 4-10

DOCUMENT NUMBER :E-M-0001-00 Y-Series

4.9 Displaying Symbols (Character Code Type)

One of the 10 charcter code types is selectable, and its symbols and characters are added to Common font set. Refer to your specific module specification "Specify character code type" and Font Specification DS-1519-0002 "Character Code Type".

Fig. 4-13

```
void character_code_type()
{
 const int command_set [77] = {
 0x1F, 0x24, 0x06, 0x00, 0x00, 0x00, //Cursor Position
 0x1B, 0x74, 0x01, //Character Type Code
 0x80, 0x81, 0x82, 0x83, 0x84, 0x85, 0x94, 0x8F, 0x8E,
 0x8D, 0x8C, //Character Code
 0x1F, 0x24, 0x08, 0x00, 0x01, 0x00, //Cursor Position
 0x97, 0x98, 0x99, 0x9A, 0xE8, 0xE9, 0xEA, 0xEB,
 //Character Code
 0x1F, 0x24, 0x06, 0x00, 0x02, 0x00, //Cursor Position
 0x1B, 0x74, 0x03, //Character Code Type
```

```
0xE3, 0xE4, 0xE8, 0xE9, 0xEA, 0xF1, 0xF2, 0xF3, 0xFB, 0xFC, 0xFD, //Character Code 0x1F, 0x24, 0x06, 0x00, 0x03, 0x00, //Cursor Position 0x1B, 0x74, 0x01, //Character Code Type 0xB1, 0xB2, 0xB3, 0xB4, 0xB5, //Character Code 0x1B, 0x74, 0x04, //Character Code Type 0x90, 0x91, 0x92, 0xE0, 0xE1, 0xE2}; //Character Code for(n = 0; n < 77; n++) {
 data = command_set [n];
 parallel_out (data);
}
```

Example 4-11

4.10 Displaying Symbols (International Font Set)

One of the 14 international font sets is selectable, and its symbols and characters replaces the coressponding code characters in Common font set. Refer to your specific module specification "Specify International font set" and Font Specification DS-1519-0002 "International Font Set".

Fig. 4-14

```
void international_font_set()
{
 const int command_set [31] = {
 0x1F, 0x24, 0x08, 0x00, 0x01, 0x00, //Cursor Position
 0x40, 0x5B, 0x5C, 0x5D, 0x7B, 0x7C, 0x7D, 0x7E,
 //Character Code
 0x1F, 0x24, 0x08, 0x00, 0x02, 0x00, //Cursor Position
 0x1B, 0x52, 0x0B, //International Font Set
```

```
0x40, 0x5B, 0x5C, 0x5D, 0x7B, 0x7C, 0x7D, 0x7E};
//Character Code
for(n = 0; n < 31; n++)
{
 data = command_set [n];
 parallel_out (data);
}</pre>
```

Example 4-12

4.11 Displayning Firmware Version

A version number of installed firmware can be displayed by the following command set.

Fig. 4-15

```
void displaying_firmware_version()
{
 const int command_set [17] = {
 0x1F, 0x28, 0x65, 0x01, 0x49, 0x4E,
 0x1F, 0x28, 0x65, 0x14,
 0x1F, 0x28, 0x65, 0x02, 0x4F, 0x55, 0x54};
 for(n = 0; n < 17; n++)
 {
 data = command_set [n];
 parallel_out (data);
 }
}</pre>
```

Example 4-13

4.12 Power Save Mode

Even though the module does not display anything, standby power still exists. Power Save Mode minimizes the standby power. The mode is cancelled when the next command is received.

Fig. 4-16

```
void power_save_mode( )
{
 const int command_set [5] = {0x1F, 0x28, 0x61, 0x40, 0x00};
 for(n = 0; n < 5; n++)
 {
 data = command_set [n];
 parallel_out (data);
 }
}</pre>
```

Example 4-14

5 Optical Color Filters

The original color of illumination is blue-green (Fig. 5-1), and it has a wide range of the color spectrum. Therefore, the color can be changed with optional color filters easily (Fig. 5-2 and 5-3). Noritake provides optional color filters. For further information, please contact your local sales representative or visit our websit at www.noritake-elec.com/colors.htm.

Fig.5-1 (No Filter)

Fig. 5-2 (With Green Filter)

Fig. 5-3 (With Blue Filter)

Product images, including color, may differ from actual product appearance.

DOCUMENT NUMBER :E-M-0001-00 Y-Series

6 Revision History

Version	Date	Revision Description	Prepared	Approved
00	01/29/09	Initial Issued	M. S.	A. N.