

M0116MY-161LSBR2-S2

Vacuum Fluorescent Display Module

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

STANDARD NAME	SPECIFICATION FOR APPROVAL	DOCUMENT NO.	REV. NO	PAGE
			1.0	1/10

1. SCOPE

This specification applies to VFD module (Model No: M0116MY-161LSBR2-S2) .

2. FEATURES

- 2.1 Simple connection to the host system data bus via four-wire clocked serial interface.
- 2.2 Since a DC/DC converter is used, only +5Vdc power source is required to operate the module.
- 2.3 One chip controller offers integral 64×16 bit programmable logic array, low power consumption and high reliability in services.
- 2.4 32 brightness levels can be selected by brightness control command.
- 2.5 High quality vacuum fluorescent display provides an attractive and readable medium.
Other colors can be achieved by simple wavelength filters.
- 2.6 Characters are provided in an attractive 14-segment starburst format.

3. GENERAL DESCRIPTIONS

- 3.1 This specification becomes effective after being approved by the purchaser.
- 3.2 When any conflict is found in the specification, appropriate action shall be taken upon agreement of both parties.
- 3.3 The expected necessary service parts should be arranged by the customer before the completion of production.

4. PRODUCT SPECIFICATIONS

- 4.1 Type Table-1

Type	M0116MY-162LSBR2-S2
Digit Format	14Seg. & Comma, Decimal point

- 4.2 Outer Dimensions, Weight (See Fig-4 on Page 4/11 for details) Table-2

Parameter		Specification	Unit
Outer Dimensions	Width	177.3 ± 0.5	mm
	Height	32.0 ± 0.5	mm
	Thickness	15.0 Max	mm
Weight		Typical 90	G

STANDARD NAME	SPECIFICATION FOR APPROVAL	DOCUMENT NO.	REV. NO	PAGE
			1.0	2/10

4.3 Specification of Display Panel (See Fig-4 on Page 5/10)

Table-3

Parameter	Symbol	Specification	Unit
Display Size (W *H)	–	132.5*11.0	mm
Number of Digit	–	16 Digits	–
Character Size (W*H)	–	5.0*10.0	mm
Display Color	–	Blue-Green (peak 505nm)	mm

4.4 Environment Conditions

Table-4

Parameter	Symbol	Min	Max	Unit
Operating Temperature	Topr	-40	+85	°C
Storage Temperature	Tstg	-50	+95	°C
Humidity (Operating)	Hopr	0	85	%
Humidity (Non-operating)	Hstg	0	90	%
Vibration (10~55Hz)	–	–	4	G
Shock	–	–	40	G

4.5 Absolute Maximum Ratings

Table-5

Parameter	Symbol	Min	Max.	Unit
Supply Voltage	Vcc	–	6.0	Vdc
Input Signal Voltage	Vis	-0.4	5.5	Vdc

4.6 Recommend Operating Conditions

Table-6

Parameter	Symbol	Min	Typ.	Max.	Unit
Supply Voltage	Vcc	4.5	5.0	5.5	Vdc
H-Level Input Voltage	Vih	2.0	–	–	Vdc
L-Level Input Voltage	Vil	–	–	0.8	Vdc

4.7 DC Characteristics (Ta=+25 °C, Vcc=+5.0Vdc)

Table-7

Parameter	Symbol	Min.	Typ.	Max.	Unit
Supply current ※)	Icc	–	350	500	mA
H-Level Input Current	Iih	–	–	20.0	μA
L-Level Input Current	Iil	–	–	-0.36	μA
Luminance	L	100	200	–	ft -L

※) The surge current can be approx. 3 times the specified supply current at power on..

STANDARD NAME	SPECIFICATION FOR APPROVAL	DOCUMENT NO.	REV NO	PAGE
			1.0	3/10

4.8 Timing Chart

4.8.1 SCLK and DATA Timing


Fig-1. SCLK and Serial DATA Timing Diagram

4.8.2 Data word LSB/MSB Timing


Fig-2 Data Word LSB/MSB Timing Diagram

4.9 Signal Interfacing

Table-8

Pin #	Signal	Signal Description
1	Vcc	Vcc: Power Supply Terminal (+5Vdc is required)
3	SCLK	SCLK: Serial Clock of Shift Register (Falling Edge Active)
5	DATA	DATA: Serial Input Data
7	/RST	RST: Reset Signal Input (Active Low)
9	N/C	N/C: No Connection/
2,4,6,8,10	GND	GND: Power/Signal Ground Terminal

STANDARD NAME	SPECIFICATION FOR APPROVAL	DOCUMENT NO.	REV. NO	PAGE
			1.0	5/10

5. FUNCTIONS

The module has control data, display data write and reset functions.

Input data from the host system is loaded into the module's display buffer via the serial data input channel as 8-bit serial data. The MSB value of 8-bit serial data determines whether the input data into this module is control data or display data.


Fig-5 Synchronous Serial Data Input

5.1 Control Data

The control data can be input by setting MSB to “1” : In addition, a command type and associated data with the command is determined by the D6~D0.

Command	Function	Binary Code							
		D7	D6	D5	D4	D3	D2	D1	D0
Buffer Pointer Control	Specifies the RAM address.	1	0	1	0	2 ³	2 ²	2 ¹	2 ⁰
Digit Counter Control	Sets the number of digits.	1	1	0	0	2 ³	2 ²	2 ¹	2 ⁰
Brightness Control	Sets the brightness.	1	1	1	2 ⁴	2 ³	2 ²	2 ¹	2 ⁰

STANDARD NAME	SPECIFICATION FOR APPROVAL	DOCUMENT NO.	REV.NO	PAGE
			1.0	6/10

5.1.1 Buffer Pointer Control

This command changes the display contents only at an arbitrary digit.

(The RAM write address is set.) The digit position to be modified is represented by the value of D3~D0. If the most significant digit(left-end digit) is to be selected, each of D3~D0 are set to a value of “1” and if the second digit is to be selected ,each of D3~D3 set to a value of “0”. Otherwise a decimal value of from “1”to “12” should be entered. The set value of D3~D0 is lower than the decimal value of the specified position by 2.

Table-10

Digit	Binary Code								Digit	Binary Code							
	D 7	D 6	D 5	D 4	D 3	D 2	D 1	D 0		D 7	D 6	D 5	D 4	D 3	D 2	D 1	D 0
Left End	1	0	1	0	1	1	1	1	9th	1	0	1	0	0	1	1	1
2nd	1	0	1	0	0	0	0	0	10th	1	0	1	0	1	0	0	0
3rd	1	0	1	0	0	0	0	1	11th	1	0	1	0	1	0	0	1
4th	1	0	1	0	0	0	1	0	12th	1	0	1	0	1	0	1	0
5th	1	0	1	0	0	0	1	1	13th	1	0	1	0	1	0	1	1
6th	1	0	1	0	0	1	0	0	14th	1	0	1	0	1	1	0	0
7th	1	0	1	0	0	1	0	1	15th	1	0	1	0	1	1	0	1
8th	1	0	1	0	0	1	1	0	Right End	1	0	1	0	1	1	1	0

5.1.2 Digit Counter Control

This command is used to define the number of display digits. The code is normally used only during initialization routine of the host system.

If all 13 characters are to be controlled, each of D3~D0 are set to a value of “0”, otherwise a decimal value from “1” to “12” is entered, corresponding to the actual number of characters to be controlled.

Table-11

Number of Display Digit	Binary Code								Number of Display Digit	Binary Code							
	D 7	D 6	D 5	D 4	D 3	D 2	D 1	D 0		D 7	D 6	D 5	D 4	D 3	D 2	D 1	D 0
1	1	1	0	0	0	0	0	1	9	1	1	0	0	1	0	0	1
2	1	1	0	0	0	0	1	0	10	1	1	0	0	1	0	1	0
3	1	1	0	0	0	0	1	1	11	1	1	0	0	1	0	1	1
4	1	1	0	0	0	1	0	0	12	1	1	0	0	1	1	0	0
5	1	1	0	0	0	1	0	1	13	1	1	0	0	1	1	0	1
6	1	1	0	0	0	1	1	0	14	1	1	0	0	1	1	1	0
7	1	1	0	0	0	1	1	1	15	1	1	0	0	1	1	1	1
8	1	1	0	0	1	0	0	0	16	1	1	0	0	0	0	0	0

STANDARD NAME	SPECIFICATION FOR APPROVAL	DOCUMENT NO.	REV.NO	PAGE
			1.0	7/10

5.1.3 Brightness Control

This command sets the brightness of the VFD. This command allows the brightness to be adjusted by 1/32 step. As shown in Table-12, the test value ranges from 0 to 31.

Table-12

Brightness Level	Binary Code								Brightness Level	Binary Code							
	D 7	D 6	D 5	D 4	D 3	D 2	D 1	D 0		D 7	D 6	D 5	D 4	D 3	D 2	D 1	D 0
0/31(0.0%)	1	1	1	0	0	0	0	0	16/31(51.6%)	1	1	1	1	0	0	0	0
1/31(3.2%)	1	1	1	0	0	0	0	1	17/31(54.8%)	1	1	1	1	0	0	0	1
2/31(6.4%)	1	1	1	0	0	0	1	0	18/31(58.1%)	1	1	1	1	0	0	1	0
3/31(9.7%)	1	1	1	0	0	0	1	1	19/31(61.2%)	1	1	1	1	0	0	1	1
4/31(12.9%)	1	1	1	0	0	1	0	0	20/31(64.5%)	1	1	1	1	0	1	0	0
5/31(16.1%)	1	1	1	0	0	1	0	1	21/31(67.7%)	1	1	1	1	0	1	0	1
6/31(19.4%)	1	1	1	0	0	1	1	0	22/31(71.0%)	1	1	1	1	0	1	1	0
7/31(22.6%)	1	1	1	0	0	1	1	1	23/31(74.2%)	1	1	1	1	0	1	1	1
8/31(25.8%)	1	1	1	0	1	0	0	0	24/31(77.4%)	1	1	1	1	1	0	0	0
9/31(29.0%)	1	1	1	0	1	0	0	1	25/31(80.6%)	1	1	1	1	1	0	0	1
10/31(32.3%)	1	1	1	0	1	0	1	0	26/31(83.9%)	1	1	1	1	1	0	1	0
11/31(35.5%)	1	1	1	0	1	0	1	1	27/31(87.1%)	1	1	1	1	1	0	1	1
12/31(38.7%)	1	1	1	0	1	1	0	0	28/31(90.3%)	1	1	1	1	1	1	0	0
13/31(41.9%)	1	1	1	0	1	1	0	1	29/31(93.5%)	1	1	1	1	1	1	0	1
14/31(45.2%)	1	1	1	0	1	1	1	0	30/31(96.8%)	1	1	1	1	1	1	1	0
15/31(48.4%)	1	1	1	0	1	1	1	1	31/31(100%)	1	1	1	1	1	1	1	1

5.2 Input Display Data Word

Display data words are loaded into the display buffer of module as 8-bit codes, with the MSB set to “0”. The 64 available codes are shown in Table-13 on next page.

16 display data words must be entered to fully load the display data buffer. The display buffer pointer (write in position) specified by the buffer. Pointer control command is automatically incremented by one each time the display data is entered.

To set the comma or decimal point, the display data codes of 2C Hex or 2E Hex is entered respectively. Only when 2C Hex and 2E Hex data are entered, the display buffer pointer in the RAM is not automatically incremented but stays present location.

STANDARD NAME	SPECIFICATION FOR APPROVAL	DOCUMENT NO.	REV.NO	PAGE
			1.0	8/10

Character Font Table

Table-14

00		08		10		18		20		28		30		38	
01		09		11		19		21		29		31		39	
02		0A		12		1A		22		2A		32		3A	
03		0B		13		1B		23		2B		33		3B	
04		0C		14		1C		24		2C		34		3C	
05		0D		15		1D		25		2D		35		3D	
06		0E		16		1E		26		2E		36		3E	
07		0F		17		1F		27		2F		37		3F	

14-Segment Display

STANDARD NAME	SPECIFICATION FOR APPROVAL	DOCUMENT NO.	REV. NO	PAGE
			1.0	9/10

5.3 RESET

The reset function allows the users to re-initialize the alphanumeric display controller, while the power is still applied to the module, by applying a logical “0” to pin #5 and pin #7(/RST) of the connector. (Pulse Width≥200us)

When the controller is initialized, the display status is shown in Table-13. The RAM data (Display Buffer Data) are the same as the prior data.

Table-13

Parameter	Reset Status	Binary Code							
		D7	D6	D5	D4	D3	D2	D1	D0
Write in Position	Left End Digit	1	0	1	0	1	1	1	1
Number of Display Digit	16 Digits	1	1	0	0	0	0	0	0
Brightness Level	0%	1	1	1	0	0	0	0	0

TNDARD NAME	SPECIFICATION FOR APPROVAL	DOCUMENT NO.	REV.NO	PAGE
			1.0	10/10

6. OPERATING RECOMMENDATIONS

- 6.1 Avoid applying excessive shock or vibration beyond the specification for the VFD module.
- 6.2 Since VFD is made of glass material, careful handling is required.
- 6.3 When mounting the VFD module to your system, leave a slight gap between the VFD glass and your front panel.
The module should be mounted without stress to avoid flexing of the PCB.
- 6.4 Avoid plugging or unplugging the interface connection with the power on, otherwise it may cause severe damage to input circuitry.
- 6.5 Slow starting power supply may cause non-operation because one chip Mi-com won't be reset.
- 6.6 Exceeding any of maximum ratings may cause the permanent damage.
- 6.7 Since the VFD module contain high voltage source, careful handling is required while power is on.
- 6.8 When the power is turned off, the capacitor does not discharge immediately.
So the high voltage applied to the VFD must not get in contact with ICs.
In other words, short-circuit of mounted components on PCB within 30 seconds after power-off may cause damage to the module.
- 6.9 The power supply must be capable of providing at least 3 times the rated current, because the surge current may be 3 times the specified current consumption when the power is turned on.
- 6.10 Avoid using the module where excessive noise interference is expected.
Noise may affect the interface signal and cause improper operation. It is important to keep the length of the interface cable less than 50cm.
- 6.11 Since all VFD modules contain C-MOS ICs, anti-static handling procedures are always required.

NOTE: Newhaven Display reserves the right to change or modify this existing specification and or product in order to improve the quality of this design. ☐