

CLEAR DISPLAY LTD.

LCD MODULE SPECIFICATION

Model Number : CD07001-01

Product Type : COB, STN/Y-G

Sample Version: A

APPROVAL SIGNATURE

Customer	:	_____
Approved by	:	_____ (Signature)
Date	:	_____

Please return one copy with your official approval

CD LTD. SIGNATURES

Department	Name	Signature
Prepared by (DE)		
Checked by (QA)		
Confirmed by (DE)		
Approved by (DE Mgr.)		

ADDRESS :#906 , HOSEO UNIV. VENTURE TOWER , GASAN-DONG , GEUMCHEON-GU
SEOUL,KOREA□

TEL : 82-2-2068-9090

FAX : 82-2-2068-8970 □□

CONTENTS

1. GENERAL SPECIFICATIONS	1
2. ABSOLUTE MAXIMUM RATINGS	1
3. ELECTRICAL CHARACTERISTICS	3
4. ELECTRO-OPTICAL CHARACTERISTICS	3
5. TIMING CHARACTERISTICS	6
6. INTERFACE PIN FUNCTION	8
7. POWER SUPPLY	8
8. FUNCTIONAL DESCRIPTIONS	9
9. QUALITY ASSURANCE	15
10. PRECAUTIONS IN USING LCM	19
11. DIMENSIONAL OUTLINE	20

1. GENERAL SPECIFICATIONS

1.1 FEATURES

Display mode	:	STN/Y-G/Positive/Transmissive
Display format	:	16 Characters x 2 Lines, COB type
Interface	:	8-bit Interface
Driving method	:	1/16 duty, 1/5 bias
Controller IC	:	ST7066U & ST7065C or equivalent (Refer to IC SPEC for detail)
View direction	:	6 O'clock
Backlight	:	LED bottom backlight/Color: Yellow-Green

1.2 MECHANICAL DIMENSIONS

Parameter	Value	Unit
Module Size	80.0 (L)*36.0(W)	mm
Viewing Area(V.A.)	62.2(L)* 17.9 (W)	mm
Active Area(A.A.)	56.2(L)* 11.5(W)	mm
Number of dots		dots
Dot Size(W*H)	0.55(L)*0.65(W)	mm
Dot Pitch(W*H)	0.60(L)*0.70(W)	mm
General Tolerance	Refer to Counter or Drawing	mm

2. ABSOLUTE MAXIMUM RATINGS

2.1 ELECTRICAL ABSOLUTE MAXIMUM RATINGS

$V_{SS}=0V$, $T_a = 25^{\circ}C$

Item	Symbol	Min.	Max.	Unit
Supply Voltage (Logic)	$V_{DD}-V_{SS}$	0	6.0	V
Supply Voltage (LCD Driver)	$V_{DD}-V_0$	-0.3	$V_{DD}+0.3V$	V
Input Voltage	V_I	V_{SS}	V_{DD}	V
Operating Temperature	T_{OP}	-20	70	$^{\circ}C$
Storage Temperature	T_{STG}	-30	80	$^{\circ}C$

2.2 Electronic Static Discharge maximum rating

ESD test method : IEC1000-4-2

Item	Description	
Testing environment	Ambient temperature : 15°C to 35 °C Humidity: 30% to 60 % LCM (E.U.T) : Power up	
Testing equipment	Manufacture: NoiseKen, Model No. ESD-100L	
Testing condition	See drawing 1	
Direct discharge	0 to ± 4KV	Discharge point, see drawing 2
Indirect discharge	0 to ± 8KV	Discharge point, see drawing 1
Pass condition	No malfunction of unit. Temporary malfunction of unit which can be recovered by system reset	
Fail condition	Non. Recoverable malfunction of LCM or system	

FIG 1 ESD TESTING EQUIPMENT

(1)

DIRECT CONTACT DISCHARGE CONTACT POINT : A.B.C.D

(2)

3. ELECTRICAL CHARACTERISTICS

Item	Symbol	Condition	Min.	Typ.	Max.	Unit
Supply Voltage (Logic)	VDD-VSS		4.5	5.0	5.5	V
Supply Voltage (LCD)	VDD-V0	0°C	4.4	4.6	4.8	V
		25°C	4.2	4.4	4.6	
		50°C	4.0	4.2	4.4	
Input Voltage	V _{IH}	--	0.7*VDD	--	VDD	V
	V _{IL}		VSS	--	0.3*VDD	
Logic Supply Current	I _{DD}	VDD-VSS=5V	--	2.0	--	mA

4. ELECTRO-OPTICAL CHARACTERISTICS

ITEM	Symbol	Condition	Min.	Typ.	Max.	Unit	Ref.
Rise Time	Tr	0°C	--	1100	1800	ms	Note (1)
		25°C		420	670		
Fall Time	Tf	0°C	--	210	340	ms	
		25°C		100	300		
Contrast	CR	25°C					Note (3)
View Angle	θ ₁ ~θ ₂ ∅ ₁ , ∅ ₂	25°C & CR≥3	--	80	--		Note (2)
			--	30	--		
Frame Frequency	Ff	25°C	--	64	--	Hz	

Note (1) & (2) : See next page

Note (3) : Contrast ratio is defined under the following condition:

$$CR = \frac{\text{Brightness of non-selected condition}}{\text{Brightness of selected condition}}$$

- (a). Temperature ----- 25°C
- (b). Frame frequency ---- 64Hz
- (c). Viewing angle ----- θ= 0°, ∅ = 0°
- (d). Operating voltage --- 5.0V

Note (1) Response time is measured as the shortest period of time possible between the change in state of an LCD segment as demonstrated below:

Condition:

- (a) . Temperature ----- $25^{\circ}C$
- (b) . Frame frequency ----- 64Hz
- (c) . View Angle ----- $\theta = 0^{\circ}, \phi = 0^{\circ}$
- (d) . Operating voltage ----- 5.0V

Note (2) Definition of View Angle

LED ELECTRO-OPTICAL CHARACTERISTIC

Ta = 25°C

Item	Symbol	Condition	Min.	Typ.	Max.	Unit
Forward Voltage	V _F	IF = 120mA Yellow Green	4.0	4.2	4.4	V
Luminous Intensity	I _v	IF = 120mA Yellow Green	100	150	--	cd/m ²
Peak Emission	λ _P	IF = 120mA Yellow Green	570	572	575	nm
Spectrum Radiation	Δλ	IF = 120mA Yellow Green	--	30	--	nm
Reverse Current	I _R	VR = 5V/DICE Yellow Green	--	--	0.05	mA
Power Dissipation	PD	If = 120mA Yellow Green	--	--	528	mW

Note : Measured at the bard LED backlight unit.

LED ARRAY CIRCUIT DIAGRAM

(LED 12*2=24 DICES)

5. TIMING CHARACTERISTICS

5.1 WRITE TIMING

AC characteristics (VDD=4.5V~5.5V, Ta=-30~85°C)

Item	Symbol	Condition	Min.	Max.	Unit
E cycle time	tc	VDD = 5.0V	500	--	ns
E pulse width (high level)	tw		230	--	
E rise/fall time	tR, tF		--	20	
R/W and RS Setup time	tsu1		40	--	
R/W and RS Hold time	tH1		10	--	
Data setup time	tsu2		80	--	
Data hold time	tH2		10	--	

AC characteristics (VDD=2.7V~4.5V, Ta=-30~85°C)

Item	Symbol	Condition	Min.	Max.	Unit
E cycle time	tc	VDD = 3.0V	1000	--	ns
E pulse width (high level)	tw		450	--	
E rise/fall time	tR, tF		--	25	
R/W and RS Setup time	tsu1		60	--	
R/W and RS Hold time	tH1		20	--	
Data setup time	tsu2		195	--	
Data hold time	tH2		10	--	

5.2 READ TIMING

AC characteristics (VDD=4.5V~5.5V, Ta=-30~85°C)

Item	Symbol	Condition	Min.	Max.	Unit
E cycle time	tc	VDD = 5.0V	500	--	ns
E pulse width (high level)	tw		230	--	
E rise/fall time	tR, tF		--	20	
R/W and RS shetup time	tsu		40	--	
R/W and RS hold time	tH		10	--	
Data output delay time	tD		--	120	
Data hold time	tDH		5	--	

AC characteristics (VDD=2.7V~4.5V, Ta=-30~85°C)

Item	Symbol	Condition	Min.	Max.	Unit
E cycle time	tc	VDD = 3.0V	1000	--	ns
E pulse width (high level)	tw		450	--	
E rise/fall time	tR, tF		--	25	
R/W and RS setup time	tsu		60	--	
R/W and RS hold time	tH		20	--	
Data output delay time	tD		--	360	
Data hold time	tDH		5	--	

The resistor for IC internal oscillator

$R_{osc}=91K\ \text{ohm}$

Its value depends on work frequency or program timing.

6. INTERFACE PIN FUNCTION

PIN NO.	SYMBOL	FUNCTIONS	
1	VSS	Ground	
2	VDD	Supply voltage for logical circuit	
3	VO	Supply voltage for LCD driving	
4	RS	A signal for selecting registers. 1: Data Register (for read and write) 0: Instruction Register (for write)	
5	R/W	A signal for selecting read or write 1: Read, 0: Write.	
6	E	Enable signal for reading or writing	
7	DB0	Data bus (8 bits)	
8	DB1		
9	DB2		
10	DB3		
11	DB4		
12	DB5		
13	DB6		
14	DB7		
15	LEDA		Anode of Backlight
16	LEDK		Cathode of Backlight

7. POWER SUPPLY

VR = 10K

8. FUNCTIONAL DESCRIPTIONS

: Ø'DNQEMF ICI TCO

8.2 BIAS CIRCUIT DIAGRAM

$$R1=R2=R3=R4=R5=2.2K$$

8.3 INSTRUCTIONS

Instruction	Instruction Code										DESCRIPTION	Executed Time(fosc =270KHz)
	RS	R/W	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0		
Clear Display	0	0	0	0	0	0	0	0	0	1	Write "20H" to DDRAM and set DDRAM address to "00H" from AC	1.53mS
Cursor At Home	0	0	0	0	0	0	0	0	1	-	Set DDRAM address to "00H" from AC and return cursor to its original Position if shifted. The contents of DDRAM are not changed.	1.53mS
Entry Mode Set	0	0	0	0	0	0	0	1	I/D	SH	Assign cursor moving direction and enable the shift of entire display.	39μS
Display On/Off Control	0	0	0	0	0	0	1	D	C	B	Set display (D), cursor(C), and Blinking of cursor(B) ON/OFF control bit.	39μS
Cursor or Display Shift	0	0	0	0	0	1	S/C	R/L	-	-	Set cursor moving and display shifts cursor bit, and the direction, without changing of DDRAM data.	39μS
Function Set	0	0	0	0	1	DL	N	F	-	-	Sets interface data length (DL:8-BIT/4-BIT), number of display lines(N:2-line/1-line) and, display font type (F:5x11dots/5x8 dots).	39μS
Set CGRAM Address	0	0	0	1	AC5	AC4	AC3	AC2	AC1	AC0	Set CGRAM address in address counter.	39μS
Set DDRAM Address	0	0	1	AC6	AC5	AC4	AC3	AC2	AC1	AC0	Set DDRAM address in address counter.	39μS
Read Busy Flag and Address	0	1	BF	AC6	AC5	AC4	AC3	AC2	AC1	AC0	Whether during internal operation or not can be known by reading BF. The contents of address counter can also be read.	0μS
Write Data to RAM	1	0	D7	D6	D5	D4	D3	D2	D1	D0	Write data into internal RAM (DDRAM / CGRAM)	43μS
Read Data from RAM	1	1	D7	D6	D5	D4	D3	D2	D1	D0	Reads data from internal RAM (DDRAM / CGRAM).	43μS

*"-":don't care

NOTE : When an MPU program with checking the Busy Flag(DB7) is made, it must be necessary 1/2Fosc is necessary for executing the next instruction by the falling edge of the 'E' signal after the Busy Flag(DB7) goes to "LOW" .

8.4 Interfacing to the MPU

The IC can send data in either two 4-bit operations, thus allowing interfacing with 4-bit or 8-bit MPUs.

- For 4-bit interface data, only four bus lines (DB4 to DB7) are used for transfer. Bus lines DB0 to DB3 are disabled. The data transfer between the IC and the MPU is completed after the 4-bit data has been transferred twice. As for the order of data transfer, the four high order bits (for 8-bit operation, DB4 to DB7) are transferred before the four low order bits (for 8-bit operation, DB0 to DB3).

The busy flag must be checked (one instruction) after the 4-bit data has been transferred twice. Two more 4-bit operations then transfer the busy flag and address counter data.

4-Bit Transfer Example

8.5 1-Line Display

2-Line Display

8.6 CGRAM

Relationship between CGRAM Addresses, Character Codes (DDRAM) and Patterns (CGRAM Data)

For 5×8 dot character patterns

Character Codes (DDRAM data)		CGRAM Address		Character Patterns (CGRAM data)										
7 6 5 4 3 2 1 0		5 4 3 2 1 0		7 6 5 4 3 2 1 0										
High Low		High Low		High Low										
0 0 0 0 * 0 0 0		0 0 0	0 0 0 0 0 1 0 1 0 0 1 1 1 0 0 1 0 1 1 1 0 1 1 1	** *	<table border="1"> <tr><td>1 1 1 1 0</td></tr> <tr><td>1 0 0 0 1</td></tr> <tr><td>1 0 0 0 1</td></tr> <tr><td>1 1 1 1 0</td></tr> <tr><td>1 0 1 0 0</td></tr> <tr><td>1 0 0 1 0</td></tr> <tr><td>1 0 0 0 1</td></tr> <tr><td>0 0 0 0 0</td></tr> </table>	1 1 1 1 0	1 0 0 0 1	1 0 0 0 1	1 1 1 1 0	1 0 1 0 0	1 0 0 1 0	1 0 0 0 1	0 0 0 0 0	Character Pattern (1) Cursor position
1 1 1 1 0														
1 0 0 0 1														
1 0 0 0 1														
1 1 1 1 0														
1 0 1 0 0														
1 0 0 1 0														
1 0 0 0 1														
0 0 0 0 0														
0 0 0 0 * 0 0 1		0 0 1	0 0 0 0 0 1 0 1 0 0 1 1 1 0 0 1 0 1 1 1 0 1 1 1	** *	<table border="1"> <tr><td>1 0 0 0 1</td></tr> <tr><td>0 1 0 1 0</td></tr> <tr><td>1 1 1 1 1</td></tr> <tr><td>0 0 1 0 0</td></tr> <tr><td>1 1 1 1 1</td></tr> <tr><td>0 0 1 0 0</td></tr> <tr><td>0 0 1 0 0</td></tr> <tr><td>0 0 0 0 0</td></tr> </table>	1 0 0 0 1	0 1 0 1 0	1 1 1 1 1	0 0 1 0 0	1 1 1 1 1	0 0 1 0 0	0 0 1 0 0	0 0 0 0 0	Character Pattern (2) Cursor position
1 0 0 0 1														
0 1 0 1 0														
1 1 1 1 1														
0 0 1 0 0														
1 1 1 1 1														
0 0 1 0 0														
0 0 1 0 0														
0 0 0 0 0														
			0 0 0 0 0 1	** *										
0 0 0 0 * 1 1 1		1 1 1	1 0 0 1 0 1 1 1 0 1 1 1	** *										

- Notes :
- Character code bits 0 to 2 correspond to CGRAM address bits 3 to 5 (3 bits: 8 types).
 - CGRAM address bits 0 to 2 designate the character pattern line position. The 8th line is the cursor position and its display is formed by a logical OR with the cursor. Maintain the 8th line data, corresponding to the cursor display position, at 0 as the cursor display. If the 8th line data is 1, 1 bits will light up the 8th line regardless of the cursor presence.
 - Character pattern row positions correspond to CGRAM data bits 0 to 4 (bit 4 being at the left).
 - As shown Table 5, CGRAM character patterns are selected when character code bits 4 to 7 are all 0. However, since character code bit 3 has no effect, the R display example above can be selected by either character code 00H or 08H.
 - 1 for CGRAM data corresponds to display selection and 0 to non-selection.
- * Indicates no effect.

8.7 Correspondence between Character Codes and Character Patterns (ROM Code:A00)

Upper 4bit Lower 4bit	LLLL	LLLH	LLHL	LLHH	LHLL	LHLH	LHHL	LHHH	HLLL	HLLH	HLHL	HLHH	HHLL	HHLH	HHHL	HHHH
LLLL	CG RAM (1)															
LLLH	(2)															
LLHL	(3)															
LLHH	(4)															
LHLL	(5)															
LHLH	(6)															
LHHL	(7)															
LHHH	(8)															
HLLL	(1)															
HLLH	(2)															
HLHL	(3)															
HLHH	(4)															
HHLL	(5)															
HHLH	(6)															
HHHL	(7)															
HHHH	(8)															

9. QUALITY ASSURANCE

9.1 Test Conditions

9.1.1 Temperature and Humidity(Ambient Temperature)

Temperature : $20 \pm 5^{\circ}\text{C}$

Humidity : $65 \pm 5\%$

9.1.2 Operation

Unless specified otherwise, test will be conducted under function state.

9.1.3 Container

Unless specified otherwise, vibration test will be conducted to the product itself without putting it in a container.

9.1.4 Test Frequency

In case of related to deterioration such as shock test. It will be conducted only once.

9.1.5 Test Method

No.	Parameter	Conditions	Regulations
1	High Temperature Operating	$70 \pm 2^{\circ}\text{C}$	Note 3
2	Low Temperature Operating	$-20 \pm 2^{\circ}\text{C}$	Note 3
3	High Temperature Storage	$80 \pm 2^{\circ}\text{C}$	Note 3
4	Low Temperature Storage	$-30 \pm 2^{\circ}\text{C}$	Note 3
5	Vibration Test (Non-operation state)	Total fixed amplitude : 1.5mm Vibration Frequency : 10 ~ 55Hz One cycle 60 seconds to 3 directions of X.Y.Z. for each 15 minutes	Note 3
6	Damp Proof Test (Non-operation state)	$40^{\circ}\text{C} \pm 2^{\circ}\text{C}$, 90~95%RH, 96h	Note 1,2
7	Shock Test (Non-operation state)	To be measured after dropping from 60cm high once concrete surface in packing state	Note 3

Note 1: Returned under normal temperature and humidity for 4 hrs.

Note 2: No dew condensation to be observed.

Note 3: No change on display and in operation under the test condition

9.2 Inspection conditions

9.2.1 Inspection conditions

The LCD shall be inspected under 40W white fluorescent light.

9.2.2 Definition of applicable Zones

A : Display Area
B : Non-Display Area

9.2.3 Inspection Parameters

No.	Parameter	Criteria																												
1	Black or White spots	<table border="1"> <thead> <tr> <th rowspan="2">Zone Dimension</th> <th colspan="2">Acceptable number</th> <th rowspan="2">Class Of Defects</th> <th rowspan="2">AQL Level</th> </tr> <tr> <th>A</th> <th>B</th> </tr> </thead> <tbody> <tr> <td>D < 0.15</td> <td>*</td> <td>*</td> <td rowspan="4">Minor</td> <td rowspan="4">2.5</td> </tr> <tr> <td>0.15 ≤ D < 0.2</td> <td>4</td> <td>4</td> </tr> <tr> <td>0.2 ≤ D ≤ 0.25</td> <td>2</td> <td>2</td> </tr> <tr> <td>D ≤ 0.3</td> <td>0</td> <td>1</td> </tr> </tbody> </table> <p style="text-align: center;">D = (Long + Short) / 2 * : Disregard</p>	Zone Dimension	Acceptable number		Class Of Defects	AQL Level	A	B	D < 0.15	*	*	Minor	2.5	0.15 ≤ D < 0.2	4	4	0.2 ≤ D ≤ 0.25	2	2	D ≤ 0.3	0	1							
Zone Dimension	Acceptable number			Class Of Defects	AQL Level																									
	A	B																												
D < 0.15	*	*	Minor	2.5																										
0.15 ≤ D < 0.2	4	4																												
0.2 ≤ D ≤ 0.25	2	2																												
D ≤ 0.3	0	1																												
2	Scratch, Substances	<table border="1"> <thead> <tr> <th colspan="2">Zone</th> <th colspan="2">Acceptable number</th> <th rowspan="2">Class Of Defects</th> <th rowspan="2">AQL Level</th> </tr> <tr> <th>X (mm)</th> <th>Y(mm)</th> <th>A</th> <th>B</th> </tr> </thead> <tbody> <tr> <td>*</td> <td>0.04 ≥ W</td> <td>*</td> <td>*</td> <td rowspan="4">Minor</td> <td rowspan="4">2.5</td> </tr> <tr> <td>3.0 ≥ L</td> <td>0.06 ≥ W</td> <td>4</td> <td>4</td> </tr> <tr> <td>2.0 ≥ L</td> <td>0.08 ≥ W</td> <td>2</td> <td>3</td> </tr> <tr> <td>—</td> <td>0.1 < W</td> <td>0</td> <td>1</td> </tr> </tbody> </table> <p style="text-align: center;">X : Length Y : Width * : Disregard Total defects should not exceed 4/module</p>	Zone		Acceptable number		Class Of Defects	AQL Level	X (mm)	Y(mm)	A	B	*	0.04 ≥ W	*	*	Minor	2.5	3.0 ≥ L	0.06 ≥ W	4	4	2.0 ≥ L	0.08 ≥ W	2	3	—	0.1 < W	0	1
Zone		Acceptable number		Class Of Defects	AQL Level																									
X (mm)	Y(mm)	A	B																											
*	0.04 ≥ W	*	*	Minor	2.5																									
3.0 ≥ L	0.06 ≥ W	4	4																											
2.0 ≥ L	0.08 ≥ W	2	3																											
—	0.1 < W	0	1																											
3	Air Bubbles (between glass & polarizer)	<table border="1"> <thead> <tr> <th rowspan="2">Zone Dimension</th> <th colspan="2">Acceptable number</th> <th rowspan="2">Class of Defects</th> <th rowspan="2">AQL Level</th> </tr> <tr> <th>A</th> <th>B</th> </tr> </thead> <tbody> <tr> <td>D ≤ 0.15</td> <td>*</td> <td>*</td> <td rowspan="3">Minor</td> <td rowspan="3">2.5</td> </tr> <tr> <td>0.15 < D ≤ 0.25</td> <td>2</td> <td>*</td> </tr> <tr> <td>0.25 < D</td> <td>0</td> <td>1</td> </tr> </tbody> </table> <p style="text-align: center;">* : Disregard Total defects shall not excess 3/module.</p>	Zone Dimension	Acceptable number		Class of Defects	AQL Level	A	B	D ≤ 0.15	*	*	Minor	2.5	0.15 < D ≤ 0.25	2	*	0.25 < D	0	1										
Zone Dimension	Acceptable number			Class of Defects	AQL Level																									
	A	B																												
D ≤ 0.15	*	*	Minor	2.5																										
0.15 < D ≤ 0.25	2	*																												
0.25 < D	0	1																												
4	Uniformity of Pixel	<p>(1) Pixel shape (with Dent)</p> 																												

4	Uniformity of Pixel	<p>(2) Pixel shape (with Projection)</p> <p>Should not be connected to next pixel</p> <p>0.152</p> <p>(3) Pin hole</p> <p>$(X + Y) / 2 \leq 0.02\text{mm}$</p> <p>(Less than 0.1 mm is no counted)</p> <p>(4) Deformation</p> <p>$(X + Y) / 2 \leq 0.3\text{mm}$</p> <p>Total acceptable number : 1/pixel, 5/cell</p>	
Class of defects	Major	AQL 0.65%	Definition It is a defect that is likely to result in failure or to reduce materially the usability of the product for the intended function.
		AQL 1.00%	It is a defect that is likely to assembly size and not result in functioning problem.
	Minor	AQL 2.5%	It is a defect that will not result in functioning problem with deviation classified.

10. PRECAUTION 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 handling,

- (1). Keep the temperature within range of use and storage. Excessive temperature and humidity could cause polarization degradation, 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 handling, 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 metal frame.
- (2). Do not modify the PCB by drilling extra holes, changing its outline, moving its components or modifying its pattern.
- (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 stress 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 pixels.

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 V_0 .
- (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) may 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 CLEAR and customer, CLEAR will replace or repair any of its LCD and LCM which is found to be defective electrically and visually when inspected in accordance with CLEAR acceptance standards, for a period on one year from date of shipment. Confirmation of such date shall be based on freight documents. The warranty liability of CLEAR is limited to repair and/or replacement on the terms set forth above. CLEAR will not responsible for any subsequent or consequential events.

11. DIMENSIONAL OUTLINE

CUSTOMER'S APPROVED:

DATE:

PAGE:1/1

REV	DESCRIPTION:	DATE
A00	First issue	May-03-2011

BL CIRCUIT DIAGRAM
(LED 2*12=24 DICES)
Color: Yellow-Green
If=120mA, Vf=4.2±0.2V

DOTS DETAIL

SPECIFICATION:

- Display Mode :STN/Y-G/Positive/Transmissive
- Drive Condition :1/16Duty,1/5 Bias,VDD:5V
- Viewing angle: 6 O'clock
- Operating temp. :-2 0°C~+70°C,
Storage temp. : -30°C~+80°C
- Driver IC : ST7066U & ST7065C or Equivalent
- BackLight Color :Y-G, If=120mA(Vf:5.0V)
- RoHS compliant

PIN	1	2	3	4	5	6	7	8
DESC	VSS	VDD	VO	RS	R/W	E	DB0	DB1
PIN	9	10	11	12	13	14	15	16
DESC	DB2	DB3	DB4	DB5	DB6	DB7	LEDA	LEDK

UNLESS OTHERWISE NOTED:		DWN BY: Marcus	DATE: 2011/05/03
UNITS	DECIMAL	APR BY:	DATE:
INCHES [mm]	.X [X.] ±0.030[0.80] .XX [.X] ±0.015[0.38] .XXX[.XX] ±0.008[0.20]	DRAWING TITLE: COUNTER DRAWING	
ANGLES	PLATED THRU HOLES +0.003[0.08] THRU HOLES -0.001[0.03]	DRAWING No.:	CD07001-01
THIRD ANGLE PROJECTION	±0.5°	NON-PLATED THRU HOLES	+0.003[0.08] -0.001[0.03]
SCALE :		SHEET: 1 OF 1	