
DMF-50773NF-FW (AC) No.96-0315 OPTREX CORPORATION Page 1/16OPTREX

Type No.

February 5, 1997

First Edition

Final Revision

Quality Assurance Div.

Production Div.

Checked by

Checked by

Approved by

Production Div.

Design Engineering Div.

Prepared by

LCD Module Specification

DMF–50773NF–FW

Table of Contents

 1. General Specifications...2

 2. Electrical Specifications...3

 3. Optical Specifications..7

 4. I/O Terminal..9

 5. Test..11

 6. Appearance Standards..12

 7. Code System of Production Lot..15

 8. Type Number...15

 9. Applying Precautions..15

10. Handling Precautions..16

Revision History

Rev. Date Page Comment

DMF-50773NF-FW (AC) No.96-0315 OPTREX CORPORATION Page 2/16OPTREX

1. General Specif ications

Operating Temp. : min. 0˚C ~ max. 50˚C

Storage Temp. : min. -20˚C ~ max. 60˚C

Dot Pixels : 240 (W) × 128 (H) dots

Dot Size : 0.47 (W) × 0.47 (H) mm

Dot Pitch : 0.50 (W) × 0.50 (H) mm

Viewing Area : 126.0 (W) × 70.0 (H) mm

Outline Dimensions : 170.0 (W) × 105.0* (H) × 14.0 max.* (D) mm

* Without CFL Connector

Weight : 250g max.

LCD Type : NTD-15524

(F-STN / Black & White - mode / Transmissive)

Viewing Angle : 6:00

Control LSI : T6963C-0101 (Produced by TOSHIBA)

Data Transfer : 8-bit parallel data transfer

Backlight : Cold Cathode Fluorescent Lamp (CFL) × 1

Drawings : Dimensional Outline UE-36773

DMF-50773NF-FW (AC) No.96-0315 OPTREX CORPORATION Page 3/16OPTREX

2. Electrical Specifications

2.1. Absolute Maximum Ratings

GND=0V

Parameter Symbol Conditions Min. Max. Units

Supply Voltage

(Logic)

VDD-GND – -0.3 7.0 V

Supply Voltage

(LCD Drive)

VDD-VEE – 0 28.0 V

Input Voltage VI – -0.3 VDD+0.3 V

2.2. DC Characteristics

Ta=25˚C, GND=0V

Parameter Symbol Conditions Min. Typ. Max. Units

Supply Voltage

(Logic)

VDD-GND – 4.5 – 5.5 V

Supply Voltage

(LCD Drive)

VDD-VEE Shown in 3.1 V

High Level

Input Voltage

VIH VDD=5.0V±10% VDD-2.2 – VDD V

Low Level

Input Voltage

VIL VDD=5.0V±10% 0 – 0.8 V

High Level

Output Voltage

VOH IOH=-0.75mA VDD-0.3 – VDD V

Low Level

Output Voltage

VOL IOL=0.75mA 0 – 0.3 V

Supply Current

IDD VDD-GND=5.0V – 9.0 14.0 mA

IEE VDD-VEE=18.5V – 2.9 4.5 mA

DMF-50773NF-FW (AC) No.96-0315 OPTREX CORPORATION Page 4/16OPTREX

2.3. AC Characteristics

VDD=5.0V±10%

Parameter Symbol Min. Max. Units

C/D Setup Time tCDS 100 – ns

C/D Hold Time tCDH 10 – ns

CE, RD, WR Pulse Width tCE, tRD, tWR 80 – ns

Data Setup Time tDS 80 – ns

Data Hold Time tDH 40 – ns

Access Time tACC – 150 ns

Output Hold Time tOH 10 50 ns

(WRITE)

(READ)

RD, WR

D0~D7

CE

C/D

D0~D7

tDS

tOH

tDH

tACC

tWRtCE tRD

tCDHtCDS

DMF-50773NF-FW (AC) No.96-0315 OPTREX CORPORATION Page 5/16OPTREX

2.4. Power Supply ON/OFF Sequence

2.4.1. ON Sequence

2.4.2. OFF Sequence

2.4.3. Reset Sequence

Please maintain the above sequence when turning on and off the power supply of the module.

If VEE is supplied to the module while internal alternate signal for LCD driving (M) is unstable

or RESET is active, DC component will be supplied to the LCD panel. This may cause damage

to the LCD module.

RESET

VDD

VEE

SIGNAL

T ≥ 0

T ≥ 0T ≥ 0 T ≥ 50msT ≥ 50ms

T>2 µ s

LEVEL

L Level

H Level

VDD

VEE

VDD

GND

Power OffPower On Reset CancellationReset

VEE

GND

GND

VDD

GND

VDD

VEE

VDD

0 ≤ t

0 ≤ t

SIGNAL

SIGNAL

LEVEL

VDD

VEE

GND

GND

VDD

GND

VDD

VEE

VDD

0 ≤ t

0 ≤ t

SIGNAL

SIGNAL

LEVEL

VDD

DMF-50773NF-FW (AC) No.96-0315 OPTREX CORPORATION Page 6/16OPTREX

2.5. Lighting Specifications

Ta=25˚C

Parameter Symbol Conditions Min. Typ. Max. Units Notes

Lamp Voltage VL – – 350 – Vrms 1

Lamp Current IL – 4.0 5.0 6.0 mArms 2

Starting Voltage VS – 450 – – Vrms 3

Surface Luminance L IL = 5.0mA 100 – – cd/m2 4

Average Life TAL IL = 5.0mA – 15000 – hrs 5

Note 1 : The voltage (r.m.s.) to maintain the electric discharge of the lamp. It is measured after lighting

for 3 minutes .

Note 2 : The current (r.m.s.) to flow through the lamp with the electric discharge. It is measured after

lighting for 3 minutes.

Note 3 : The voltage at starting the electric discharge when the voltage is increased gradually from 0V.

Note 4 : Surface Luminance is specified by the initial data of luminance measured at the center of display

surface after 20 minutes power on. (All ON pattern)

Note 5 : CFL life is defined as the time for which the initial luminance is attenuated by 50% of??the

luminance value.??Average Life representes the??time elapsed at the point of time when the

residual ratio becomes below 50% when plural lamps are lighted in comparison with the

definition of life mentioned above.

V

N

I

CFL Testing Circuit

L

F

C

VS VL

DMF-50773NF-FW (AC) No.96-0315 OPTREX CORPORATION Page 7/16OPTREX

3. Optical Specif ications

3.1. LCD Driving Voltage

Parameter Symbol Conditions Min. Typ. Max. Units

Recommended Ta= 0˚C – – 21.1 V

LCD Driving Voltage VDD-VEE Ta=25˚C 17.2 18.5 19.8 V

Note 1 Ta=50˚C 16.2 – – V

Note 1 : Voltage (Applied actual waveform to LCD Module) for the best contrast. The range of

minimum and maximum shows tolerance of the operating voltage. The specified contrast ratio and

response time are not guaranteed over the entire range.

3.2. Optical Characteristics

Ta=25˚C, 1/128 Duty, 1/12 Bias, VD=18.5V (Note 4), θ= 0˚, φ= –˚

Parameter Symbol Conditions Min. Typ. Max. Units

Contrast Ratio Note 1 CR θ= 0˚, φ= –˚ – 10 –

Viewing Angle Shown in 3.3

Response Rise Note 2 τ r – – 250 380 ms

Time Decay Note 3 τ d – – 230 350 ms

Note 1 : Contrast ratio is definded as follows.

CR = LON / LOFF

LON : Luminance of the ON segments

LOFF : Luminance of the OFF segments

Note 2 : The time that the luminance level reaches 90% of the saturation level from 0% when ON

signal is applied.

Note 3 : The time that the luminance level reaches 10% of the saturation level from 100% when OFF

signal is applied.

Note 4 : Definition of Driving Voltage VD

Assuming that the typical driving waveforms shown below are applied to the LCD Panel at

1/A Duty - 1/B Bias (A : Duty Number, B : Bias Number). Driving voltage VD is definded

as the voltage VO-P when the contrast ratio (CR=LON / LOFF) is at its maximum.

VO-P

1 / fF

(B-2) × VO-P / B

1 / (fF × A)

(OFF SIGNAL)(ON SIGNAL)

DMF-50773NF-FW (AC) No.96-0315 OPTREX CORPORATION Page 8/16OPTREX

3.3. Definition of Viewing Angle and Optimum Viewing Area

•Point ● shows the point where contrast ratio is measured. : θ= 0˚, φ= –˚

•Driving condition : 1/128 Duty, 1/12 Bias, VD=18.5V, fF=70Hz

•Area shows typ. CR≥2

3.4. System Block Diagram

0˚

90˚

180˚

270˚

θ

φ

270˚

135˚

315˚225˚

45˚

180˚

90˚

θ
(φ= 0˚)

φ

10 20 30 40 50

φ

Halogen bulb

Computer

Rotation Table (θ,φ)

Temperature Chamber

LCD

Optical Fiber

Waveform Generator

Control Unit &

#1980A WB

Photometer

θ

DMF-50773NF-FW (AC) No.96-0315 OPTREX CORPORATION Page 9/16OPTREX

4. I/O Terminal

4.1. Pin Assignment

CN1

No. Symbol Level Function

1 FGND – Frame Ground

2 GND – Power Supply (0V, GND)

3 VDD – Power Supply for Logic

4 VEE – Power Supply for LCD Drive

5 WR H / L Write Signal L : Active

6 RD H / L Read Signal L : Active

7 CE H / L Chip Enable Signal L : Active

8 C/D H / L Write Mode H : Command Write L : Data Write

Read Mode H : Status Read L : Data Read

9 NC – Non-connection

10 RESET H / L Reset Signal L : Reset

11 D0 H / L Display Data

12 D1 H / L Display Data

13 D2 H / L Display Data

14 D3 H / L Display Data

15 D4 H / L Display Data

16 D5 H / L Display Data

17 D6 H / L Display Data

18 D7 H / L Display Data

19 FS H / L Font Switch H : 6 × 8 dots L : 8 × 8 dots

20 RV H / L Display Data Reverse Signal H : Reverse L : Normal

CN2

No. Symbol Level Function

1 VFL – Power Supply for CFL (HOT)

2 NC – Non-connection

3 NC – Non-connection

4 NC – Non-connection

5 VFL – Power Supply for CFL (GND)

DMF-50773NF-FW (AC) No.96-0315 OPTREX CORPORATION Page 10/16OPTREX

4.2. Example of Power Supply

It is recommended to apply a potentiometer for the contrast adjust due to the tolerance of the

driving voltage and its temperature dependence.

4.3. Block Diagram

RV

FS

D0~D7

CE

RD

WR

C/D

RESET

or equivalent
T6961B × 2

T6963C-0101

Control LSI

Row Driver

or equivalent
T6A39 × 3

Column Driver

L C D P

3

X-OR

240

240 × 128 dots

8

3

4

128

812

64K S-RAM

X-tal

VFL

VFL

VEE

FGND

GND

VDD

To LSIBias Circuit

CFL Backlight

J

GND

MODULE

VEE

VDD

VEE (-Voltage)

VDD (+Voltage)

Tr=2SA1202 or equivalent
R1+R2+VR=10~20 K Ω

GND (0V)

R2

R1

VR

Tr

DMF-50773NF-FW (AC) No.96-0315 OPTREX CORPORATION Page 11/16OPTREX

5. Test

No change on display and in operation under the following test condition.

No. Parameter Conditions Notes

1 High Temperature Operating 50˚C±2˚C, 96hrs (operation state)

2 Low Temperature Operating 0˚C±2˚C, 96hrs (operation state) 3

3 High Temperature Storage 60˚C±2˚C, 96hrs 4

4 Low Temperature Storage -20˚C±2˚C, 96hrs 3, 4

5 Damp Proof Test 40˚C±2˚C, 90~95%RH, 96hrs 3, 4

6 Vibration Test Total fixed amplitude : 1.5mm 5

Vibration Frequency : 10~55Hz

One cycle 60 seconds to 3 directions of X, Y, Z for

each 15 minutes

7 Shock Test To be measured after dropping from 60cm high on

the concrete surface in packing state.

Note 1 : Unless otherwise specified, tests will be conducted under the following condition.

Temperature : 20±5˚C

Humidity : 65±5%

Note 2 : Unless otherwise specified, tests will be not conducted under functioning state.

Note 3 : No dew condensation to be observed.

Note 4 : The function test shall be conducted after 4 hours storage at the normal temperature and humidity

after removed from the test chamber.

Note 5 : Vibration test will be conducted to the product itself without putting it in a container.

E

A

G D
C

F

60cm

Concrete Surface

Dropping method corner dropping

E,F,G face : once

B,C,D edge : once

A corner : once

Face dropping

Edge dropping

B

DMF-50773NF-FW (AC) No.96-0315 OPTREX CORPORATION Page 12/16OPTREX

6. Appearance Standards

6.1. Inspection conditions

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

The distance between the eyes and the sample shall be more than 30cm.

All directions for inspecting the sample should be within 45˚against perpendicular line.

6.2. Definition of applicable Zones

A Zone : Active display area

B Zone : Area from outside of "A Zone" to validity viewing area

C Zone : Rest parts

A Zone + B Zone = Validity viewing area

45˚

Y

X

A Zone

B Zone

C Zone

C Zone

X=126.0mm

Y=70.0mm

Bezel Flame

DMF-50773NF-FW (AC) No.96-0315 OPTREX CORPORATION Page 13/16OPTREX

6.3. Standards

No. Parameter Criteria

1 Black and (1) Round Shape

White Spots, Zone Acceptable Number

Foreign Substances Dimension (mm) A B C

 D ≤0.1 * * *

0.1 < D ≤0.2 3 5 *

0.2 < D ≤0.25 2 3 *

0.25< D ≤0.3 0 1 *

0.3 < D 0 0 *

D = (Long + Short) / 2 * : Disregard

(2) Line Shape

Zone Acceptable Number

X (mm) Y (mm) A B C

– 0.03≥W * * *

2.0≥L 0.05≥W 3 3 *

1.0≥L 0.1 ≥W 3 3 *

– 0.1 <W In the same way (1)

X : Length Y : Width * : Disregard

Total defects shall not exceed 5.

2 Air Bubbles

(between glass Zone Acceptable Number

& polarizer) Dimension (mm) A B C

 D ≤ 0.3 * * *

0.3 < D ≤ 0.4 3 * *

0.4 < D ≤ 0.6 2 3 *

0.6 < D 0 0 *

* : Disregard

Total defects shall not exceed 3.

DMF-50773NF-FW (AC) No.96-0315 OPTREX CORPORATION Page 14/16OPTREX

No. Parameter Criteria

3 The Shape of Dot (1) Dot Shape (with Dent)

As per the sketch of left hand.

(2) Dot Shape (with Projection)

Should not be connected to next dot.

(3) Pin Hole

(X+Y) / 2≤0.2mm

(Less than 0.1mm is no counted.)

(4) Deformation

(X+Y) / 2≤0.2mm

Total acceptable number : 1/dot, 5/cell

(Defect number of (4) : 1pc.)

4 Polarizer Scratches Refer to the sample.

5 Polarizer Dirts If the stains are removed easily from LCDP surface, the module is not

defective.

6 Complex Foreign Black spots, line shaped foreign substances or air bubbles between

Substance Defects glass & polarizer should be 5pcs maximum in total.

7 Distance between D≤0.2 : 20mm or more

Different Foreign 0.2<D : 40mm or more

Substance Defects

0.15≥

Y

X

X

Y

DMF-50773NF-FW (AC) No.96-0315 OPTREX CORPORATION Page 15/16OPTREX

7. Code System of Production Lot

The production lot of module is specified as follows :

¨ ¨ ¨ ¨ ¨ ¨

Factory Number

Factory Code (Alphabet)

Production Week (1~5)

Production Month (1~9, X, Y, Z)

Production Year (Lower 2 digits)

8. Type Number

The type number of module is specified on the back of module as follows :

 D M F – 5 0 7 7 3 N F –FW

Stamp

Etching or Printing

9. Applying Precautions

Please contact us when questions and/or new problems not specified in this specifications arise.

DMF-50773NF-FW (AC) No.96-0315 OPTREX CORPORATION Page 16/16OPTREX

10. Handling Precautions

Operex Products are designed for use in ordinary electronic devices such as business machines,
telecommunications equipment, measurement devices and etc..
Optrex Products are not designed, intended, or authorized for use in any application in which the failure
of the product could result in a situation where personal injury or death may occur. These applications
include, but are not limited to, life-sustaining equipment, nuclear control devices, aerospace equipment,
devices related to hazardous or flammable materials, etc. (If Buyer intends to purchase or use the Optrex
Products for such unintended or unauthorized applications, Buyer must secure prior written consent to
such use by a responsible officer of Optrex Corporation.) Should Buyer purchase or use Optrex Products
for any such unintended or unauthorized application (without such consent), Buyer shall indemnify and
hold Optrex and its officers, employees, subsidiaries, affiliates and distributors harmless against all
claims, costs, damages and expenses, and reasonable attorney's fees, arising out of, directly or indirectly,
any claim of personal injury or death associated with such unintended or unauthorized use, even if such
claim alleges that Optrex was negligent regarding the design or manufacture of the part.

1) LCD may be broken because it is made of glass.

2) Polarizer is a soft material and can easily be scratched.

3) Please avoid static electricity.

① Please be sure to ground human body and electric appliances during work.
② It is preferable to use conductive mat on table and wear cotton clothes or conduction processed fiber.

Synthetic fiber is not recommended.
③ Please slowly peel off protective film, because static electricity may be charged.

4) If it is necessary to store LCD modules for a long time, please comply with the following procedures.
If storage condition is not satisfactory, display (especially polarizer) may be deteriorated or soldering
I/O terminals may become difficult (some oxide is generated at I/O terminals plating).

① Store as delivered by Optrex
② If you store as unpacked, put in anti-static bag, seal its opening and store where it is not subjected

to direct sunshine nor fluorescent lamp.
③ Store at temperature 0 to +35˚C and at low humidity. Please refer to our specification sheets for

storage temperature range and humidity condition.

5) The module does not contain excess current limiter.
Please design the limiter to cut excess current in your power supply circuit.

6) Liquid crystal may be leaked when display is broken. Never taste it. If your hands or clothes touch it,
please immediately wash using soap.

7) The connection between the bezel and VSS (GND) is not specified in the module.
(Some module do not maintain connection between them.)
Please consult OPTREX to specify the connection.

8) A high voltage over 1000V is applied at the connector of CFL cable when the CFL inverter is
connected and energized. Please do not touch there incidentally or accidentally to avoid a skin burn.
And please set the cable properly in the housing to avoid a worn-out of isolated cover of cable wire.

Optrex shall not be responsible for any infringement of industrial property rights of third parties in any
country arising out of the application or use of Optrex Products, except which directly concern the
structure or production of such products.

	LCD Module Specification
	1. General Specifications
	2. Electrical Specifications
	3. Optical Specifications
	4. I/O Terminal
	5. Test
	6. Appearance Standards
	7. Code System of Production Lot
	8. Type Number
	9. Applying Precautions
	10. Handling Precautions

