
VFD-860/880 Series

VFD Customer Display

User's Manual

-1-

Contents

1. Information

2. Installation

3. Interface

4. Demo Software

5. Command List

... 2

1.1 Standard Package.. 2

1.2 Optional Accessories... 2

1.3 Specifications.. 3

... 4

2.1 RS-232 Connection.. 4

2.2 Pass-through Connection (For VFD-860/880).... 5

.. 6

3.1 RS-232 Cable-end.. 6

3.2 DC Power Jack... 6

3.3 Interface of Display Panel Side.......................... 7

3.4 Pass-through Cable Pinouts 8

.. 9

.. 10

5.1 ESC/POS Command List for VFD-860............. 10

5.2 ESC/POS Command List for VFD-880.............. 13

-3--2-

1. Information

1.1 Standard Package

1.2 Optional Accessories

·

·

·

·

·

·

·

·

Display Unit

Support CD

Power Kit

to retrieve power DC 12V from switching power supply

inside the computer.

Switch-Mode Power Supply

Input: AC 100V~240V, 50Hz~60Hz

Output: DC 9 V, 1A

Power adapter

Input: AC 110V, 60Hz

Output: DC 9 V, 1A

Power adapter

Input: AC 230V, 60Hz

Output: DC 9 V, 1A

Optional fixed pole 300mm or 400mm

Pass through cable

1.3 Specifications

Tube Display

Electrical

Physical

Environmental

Customer Display

Display Pattern

Brightness

Character Type

Command Set

Character Size

Character Number

Power Source

Power Consumption

Central Control Unit

Speed

Dimensions (Panel)

Dimensions (Support)

Dimensions (Base)

Tilt Angle

Rotation Angle

Weight

Interface

Color

Operating
Temperature

Storage Temperature

Relative Humidity

Vacuum Fluorescent Display

5 x 7 dot matrix 16 x 15 dot matrix

700 cd/m2

96 alphanumeric
Chinese(Big5/GB)/

& 13 international
Korean/Japanese

characters

ESC/POS

6.40W x 9.20H mm 6.52W x 9.77H mm

2 x 20

DC 9V~12V (RS-232)

4.5 Watts (RS-232)

CPU 8032 CPU 8031BH

ROM 64K flash ROM ROM 64K flash ROM

32K SRAM 32K SRAM

29MHz 11MHz

224W x 45D x 83H mm

Telescopic pole 270~440mm or
optional fixed pole 300mm or 400mm

187W x 84D x 22H mm

Max. 53

Max. 360

About 0.8Kg

RS-232

Black or beige

0 ~40 (32 ~104)

-10 ~50 (14 ~122)

0%~90% RH

¢X
¢X

¢J ¢J ¢K ¢K

¢J ¢J ¢K ¢K

Model VFD-860 VFD-880

-4- -5-

2. Installation

2.1 RS-232 Connection

Step 1: Turn off the computer.

Step 2: Connect the display cable to the RS-232 port of the

computer.

Step 3: Set the connection between the bundled power kit and

the switch power supply inside the computer or

connecting the DC power source by the appropriate

DC power adapter.

Step 4: Turn on the computer. The display will be on and

ready for receiving data.

2.2 Pass-through Connection

Step 1: Turn off the computer, printer and display.

Step 2: Refer to 3.4 Pass-through Cable Pinouts for detailed

information of the cable to make proper connection to

the proper ports on the devices.

Step 3: Turn on the computer. The display will be on and

ready for receiving data.

Select the proper peripheral through command, either

the printer or the display, and all the data transmitted

from the host will be processed by the selected device.

Note:

-6- -7-

3.3 Interface of Display Panel Side

·

·

Specifications

Data Transmission method: Asynchronous Serial

Default protocol: 9600 bps, non-parity,

8 data bits, 1 stop bit

Interface connector (display panel side)

6 pin Male-Header

Pin assignments:

3. Interface

3.1 RS-232 Cable-end

3.2 DC Power Jack

+

GND +9~12VDC/500~1000mA

DSUB-9 Pin Female Connector

2
3
5
7
8
9
1
4
6

TX

RX

GND

CTS

RTS

VCC

Short Connection
9

5

6

1

1

6

TXD

DSR

RXD

DTR

GND

VCC

-9--8-

3.4 Pass-through Cable Pinouts

CBL-VFD-PASS 1

CBL-VFD-PASS 2

For printers with ESC commands

For printers without ESC commands

DB9F DB9M DB9M

To:Host To:Printer To:Display

2 (RXD) 2 (TXD)
3 (TXD) 3 (RXD) 3 (RXD)
4 (DTR) 4 (DSR)
5 (GND) 5 (GND) 6 (RXD)
6 (DSR) 6 (DTR)
7 (RTS) 7 (CTS)
8 (CTS) 8 (RTS)

DB9F DB9M DB9M

To:Host To:Printer To:Display

2 (RXD) 2 (TXD)
3 (RXD) 3 (TXD)

3 (TXD) 3 (RXD)
4 (DTR) 4 (DSR)
5 (GND) 5 (GND) 5 (GND)
6 (DSR) 6 (DTR)
7 (RTS) 7 (CTS)
8 (CTS) 8 (CTS)

6 (DTR) 4 (DSR)

To: PC

1800mm

300mm
To:Display

To:Printer

DB 9MDB 9F

DB 9M

4. Demo Software

Connect the display to the COM 1 of the computer. The default

communication parameters of the display are:

COM port: COM 1

Baud rate: 9600

Parity: None

Data bits: 8

Stop bit: 1

Make sure the display is powered on and connected

properly to the computer.

Insert the bundled CD and install the demo software

through the following directories.

VFD-860: Utilities\VFD-660&460\setup.exe

VFD-880: Utilities\VFD-1615\setup.exe

Run the demo software through the directories.

VFD-860: Start\Programs\VFD-660_460

VFD-880: Start\Programs\VFD-1615

Test the software commands, such as Cursor Position,

Screen Display, and Display Mode, by each index.

Close the configuration utility to complete the setup

process.

·

·

·

·

·

-11--10-

5. Command List

5.1 ESC/POS Command List for VFD-860

BS 8 Move cursor left

HT 9 Move cursor right

LF 10 Move cursor down

US LF 31 10 Move cursor up

HOM 11 Move cursor to home position

CR 13
Move cursor to left-most

position

US CR 31 13
Move cursor to right-most

position

US B 31 66 Move cursor to bottom position

US $
31 66 n m

Move cursor to specified
1 n 20

position
m=1 or 2

CLR 12 Clear display screen

CAN 24 Clear cursor line

ESC=
27 61 n

Select peripheral device
0 n 255

ESC @ 27 64 Initialize display

ESC % 27 37 n 1 n 3
Select/cancel user-defined

character set

ESC &

273 8sbm s=1

Define user-defined character0 n m 126

set0 a 5 0 p1...

psx a_255

< <

< <

< <

< < <

< < <

<

Command Code Description Function Description
(decimal)

Command Code Description Function Description
(decimal)

ESC ?
27 63 n

Cancel user-defined characters
32 n 126

ESC R 27 82 n 0 n 13
Select an international character

set

ESC t
27 116 n 0 n 5,

Select character code table16, 17, 18, 19,

254, 255

ESC W

27 28 n m

Select/cancel window range

(x1 y x2 t2)

1 n 4

M=0, 1, 48, 49

1 x 1 x2 20

US Md1 31 1 Specify overwrite mode

US Md2 31 2 Specify vertical scroll mode

US Md3 31 3 Specify horizontal scroll mode

US C
31 67 n

Select/cancel cursor display
n=0, 1, 48, 49

US E
31 69 n Select/cancel display screen

0 n 255 blinking

US T
31 84 h m

Set and display time counter1 h 23

1 m 59

US U 31 85 Display time counter

US X 31 88 n 1 n 4 Brightness adjustment

< <

< <

< <

< <

< < <

< <

< <

< <

< <

-13--12-

Command Code Description Function Description
(decimal)

US r
31 114 n

Select/cancel reverse characters
n=0, 1, 48, 49

US v
31 118 n Status confirmation by DRT

n=0, 1, 48, 49 signal

US @` 31 64 Execute self-test

US : 31 58 Start/end macro definition

US ^

31 94 n m

Execute and quit macro0 n 255

0 m 255

US.n
31 46 n

Select/cancel cursor display
32 n 255

US,n
31 42 n displayable character code

32 n 255 n= a display the code with a dot

US:n
31 59 n

displayable character code

32 n 255 n= a
display the code with a

semicolon

US#nm
31 35 n Turn the annunciator ()

1 n 20 1 m 2 ON/OFF

< <

< <

< <

< <

< <

< < < <

¡¿

5.2 ESC/POS Command List for VFD-880

BS 08 Move cursor left

HT 09 Move cursor right

LF 0A Move cursor down

US LF 1F 0A Move cursor up

HOM 0B Move cursor to home position

CR 0D
Move cursor to left-most

position

US CR 1F 0D
Move cursor to right-most

position

US B 1F 42 Move cursor to bottom position

US $ n m
1F 24 n m Move cursor to specified

1 n(column) 20 position; nth column and mth

m(line)=1 or 2 line

CLR 0C Clear display screen

CAN 18 Clear cursor line

ESC=n 1B 3D n 1 n 3 Select peripheral device

ESC @ 1B 40 Initialize display

US Md1 1F 01 Specify overwrite mode

US Md2 1F 02 Specify vertical scroll mode

US Md3 1F 03 Specify horizontal scroll mode

ESC % n 1B 25 n 1 n 3
Select/cancel user-defined

character set

ESC & 1B 26 s n m s=1,Define user-defined character

s n m 32 n m 126 set

ESC ? N
1B 3F n

Cancel user-defined characters
32 n 126

< <

< <

< <

< < <

< <

Command Code Description Function Description
(decimal)

-14-

Command Code Description Function Description
(decimal)

ESC R n 1B 52 n 0 n 13
Select an international character

set

ESC t n 1B 74 n Select character code table

ESC W n m

1B 52 n m

Select/cancel window range1 n 4

M=0, 1, 48, 49

US C n
1F 43 n

Select/cancel cursor display
n=0, 1, 48, 49

US E n
1F 45 n

Set display screen blink interval
0 n 255

US T h m

1F 54 h m

Set and display time counter0 h 23

0 m 59

US U 1F 55 Display time counter

US X n 1F 58 n 1 n 4 Brightness adjustment

US r n
1F 72 n

Select/cancel reverse characters
n=0, 1, 48, 49

US v n 1F 76 n Status confirmation by DRT

n=0, 1, 48, 49 signal

US @ 1F 40 Execute self-test

US : 1F 3A Start/end macro definition

US ^ n m

1F 5E n m

Execute and quit macro0 n 255

0 m 255

< <

< <

< <

< <

< <

< <

< <

< <

