

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

MAX6850

General Description

The MAX6850 compact vacuum-fluorescent display (VFD) controller provides microprocessors with the multiplex timing for 7-segment, 14-segment, or 16-segment alphanumeric VFD displays up to 96 characters and controls industry-standard, shift-register, high-voltage grid/anode VFD tube drivers. The device supports display tubes using either one or two digits per grid, as well as universal displays. Hardware is included to simplify the generation of cathode bias and filament supplies and to provide up to five logic outputs, including a buzzer driver. The MAX6850 provides an internal cross-point switch to match any tube-driver shift-register grid/anode order, and is compatible with both chip-in-glass and external tube drivers.

The MAX6850 includes an ASCII 104-character font, multiplex scan circuitry, and static RAM that stores digit, cursor, and annunciator data, as well as font data for 24 user-definable characters. The display intensity can be adjusted by an internal 16-step digital brightness control. The device also includes separate annunciator and cursor control with automatic blinking, as well as a low-power shutdown mode.

The MAX6850 provides timing to generate the PWM waveforms to drive the tube filament from a DC supply. The filament drive is synchronized to the display multiplexing to eliminate beat artifacts. The MAX6850 is compatible with SPI™ and QSPI™.

For a 2-wire interfaced version, refer to the MAX6851* data sheet.

*Future product—contact factory for availability.

Applications

- | | |
|--------------------------|------------------------------|
| Display Modules | Industrial Controllers |
| Retail POS Displays | White Goods |
| Weight and Tare Displays | Professional Audio Equipment |
| Bar Graph Displays | |

Pin Configuration and Functional Diagram appear at end of data sheet.

SPI and QSPI are trademarks of Motorola, Inc.
MICROWIRE is a trademark of National Semiconductor Corp.

Features

- ◆ High-Speed 26MHz SPI/QSPI/MICROWIRE™-Compatible Serial Interface
- ◆ 2.7V to 3.6V Operation
- ◆ Controls Up to 48 Grids of 7-Segment, 14-Segment, or 16-Segment Alphanumeric Digits
- ◆ One Digit and Two Digits per Grid and Universal Displays Supported
- ◆ 16-Step Digital Brightness Control
- ◆ Built-In ASCII 104-Character Font
- ◆ 24 User-Definable Characters
- ◆ Up to Four Annunciators per Grid with Automatic Blinking Control
- ◆ Separate Cursor Control with Automatic Blinking
- ◆ Filament Drive Full-Bridge Waveform Synthesis
- ◆ Buzzer Tone Generator with Single-Ended or Push-Pull Driver
- ◆ Up to Five General-Purpose Logic Outputs
- ◆ 9µA Low-Power Shutdown (Data Retained)
- ◆ 16-Pin QSOP Package

Ordering Information

PART	TEMP RANGE	PIN-PACKAGE
MAX6850AEE	-40°C to +125°C	16 QSOP

Typical Application Circuit

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

ABSOLUTE MAXIMUM RATINGS

Voltage (with respect to GND)

V+-0.3V to +4V

DIN, SCLK, \overline{CS} -0.3V to +5.5V

All Other Pins-0.3V to (V+ + 0.3V)

Current

V+200mA

GND-200mA

PHASE1, PHASE2, PORT0, PORT1, PUMP±150mA

VFCLK, VFDOUT, VFLOAD, VFBLANK±150mA

Continuous Power Dissipation ($T_A = +70^\circ\text{C}$)

16-Pin QSOP (derate at 8.34mW/°C above +70°C)667mW

Operating Temperature Range (T_{MIN} , T_{MAX})

MAX6850AEE-40°C to +125°C

Junction Temperature+150°C

Storage Temperature Range-65°C to +150°C

Lead Temperature (soldering, 10s)+300°C

Stresses beyond those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated in the operational sections of the specifications is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

DC ELECTRICAL CHARACTERISTICS

(Typical operating circuit, V+ = 2.7V to 3.6V, $T_A = T_{\text{MIN}}$ to T_{MAX} , unless otherwise noted.) (Note 1)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
Operating Supply Voltage	V+		2.7		3.6	V
Shutdown Supply Current	I _{SHDN}	Shutdown mode, all digital inputs at V+ or GND		$T_A = T_{\text{MIN}}$ to T_{MAX}	85	μA
				$T_A = +25^\circ\text{C}$	9	
Operating Supply Current	I+	OSC = 4MHz VFLOAD, VFDOUT, VFCLK, VFBLANK, loaded 100pF		$T_A = T_{\text{MIN}}$ to T_{MAX}	3.5	mA
				$T_A = +25^\circ\text{C}$	1.7	
Master Clock Frequency (OSC Internal Oscillator)	f _{OSC}	OSC1 fitted with C _{OSC} = 56pF, OSC2 fitted with R _{OSC} = 10kΩ; see the <i>Typical Operating Circuit</i>		4		MHz
Master Clock Frequency (OSC External Oscillator)		OSC1 overdriven with external f _{OSC}	2		8	MHz
Dead-Clock Protection Frequency				200		kHz
OSC High Time	t _{CH}		50			ns
OSC Low Time	t _{CL}		50			ns
Fast or Slow Segment Blink Duty Cycle		(Note 2)	49.5		50.5	%
LOGIC INPUTS AND OUTPUTS						
Input Leakage Current DIN, SCLK, \overline{CS}	I _{IH} , I _{IL}			0.2	1	μA
Logic-High Input Voltage DIN, SCLK, \overline{CS}	V _{IH}		2.4			V
Logic-Low Input Voltage DIN, SCLK, \overline{CS}	V _{IL}				0.6	V

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

MAX6850

DC ELECTRICAL CHARACTERISTICS (continued)

(Typical operating circuit, V+ = 2.7V to 3.6V, T_A = T_{MIN} to T_{MAX}, unless otherwise noted.) (Note 1)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
Output Rise and Fall Time PHASE1, PHASE2, PORT0, PORT1, PUMP, VFLOAD, VFDOUT, VFCLK, VFBLANK	t _{RFT}	C _{LOAD} = 100pF			25	ns
Output High-Voltage PHASE1, PHASE2, PORT0, PORT1, PUMP, VFLOAD, VFDOUT, VFCLK, VFBLANK	V _{OH}	I _{SOURCE} = 10 mA	V+ - 0.6			V
Output Low-Voltage PHASE1, PHASE2, PORT0, PORT1, PUMP, VFLOAD, VFDOUT, VFCLK, VFBLANK	V _{OL}	I _{SINK} = 10 mA			0.4	V
Output Short-Circuit Source Current PHASE1, PHASE2, PORT0, PORT1, PUMP, VFLOAD, VFDOUT, VFCLK, VFBLANK	I _{OHSC}	Output programmed high, output short circuit to GND (Note 2)		62	125	mA
Output Short-Circuit Sink Current PHASE1, PHASE2, PORT0, PORT1, PUMP, VFLOAD, VFDOUT, VFCLK, VFBLANK	I _{OLSC}	Output programmed low, output short circuit to V+ (Note 2)		72	125	mA
4-WIRE SERIAL INTERFACE TIMING CHARACTERISTICS (Figure 8)						
SCLK Clock Period	t _{CP}		38.4			ns
SCLK Pulse Width High	t _{CH}		19			ns
SCLK Pulse Width Low	t _{CL}		19			ns
\overline{CS} Fall to SCLK Rise Setup Time	t _{CSS}		9.5			ns
SCLK Rise to \overline{CS} Rise Hold Time	t _{CSH}		5			ns
DIN Setup Time	t _{DS}		9.5			ns
DIN Hold Time	t _{DH}		2			ns
Minimum \overline{CS} Pulse High	t _{CSW}		19			ns
DOUT Cascade Setup Time PORT0, PORT1	t _{CSU}	PORT0 and/or PORT1 enabled as DOUT	9.5			ns
VFD INTERFACE TIMING CHARACTERISTICS (Figure 11)						
VFCLK Clock Period	t _{VCP}	(Note 2)	500		2050	ns
VFCLK Pulse Width High	t _{VCH}	(Note 2)	250			ns
VFCLK Pulse Width Low	t _{VCL}	(Note 2)	250			ns
VFCLK Rise to VFD Load Rise Hold Time	t _{VCSH}	(Note 2)	19			μs
VFDOUT Setup Time	t _{VDS}	(Note 2)	50			ns
VFLOAD Pulse High	t _{VCSW}	(Note 2)	245			ns

Note 1: All parameters tested at T_A = +25°C. Specifications over temperature are guaranteed by design.

Note 2: Guaranteed by design.

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Typical Operating Characteristics

(Typical Operating Circuit, $V_+ = 3.3V$, $T_A = +25^\circ C$, unless otherwise noted.)

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

MAX6850

Typical Operating Characteristics (continued)

(Typical Operating Circuit, $V_+ = 3.3V$, $T_A = +25^\circ C$, unless otherwise noted.)

Pin Description

PIN	NAME	FUNCTION
1	VFCLK	Serial-Clock Output to External Driver. Push-pull clock output to external display driver. On VFCLK's falling edge, data is clocked out of VFDOOUT.
2	VFDOOUT	Serial-Data Output to External Driver. Push-pull data output to external display driver.
3	VFLOAD	Serial-Load Output to External Driver. Push-pull load output to external display driver. Rising edge is used by external display driver to load serial data into display latch.
4	VFBLANK	Display Blanking Output to External Driver. Push-pull blanking output to external display driver used for PWM intensity control.
5	PUMP	Charge-Pump Output and General-Purpose Output. User-configurable push-pull logic output can also be used as a driver for external charge pump.
6	PHASE1	Filament Drive PHASE1 Output and General-Purpose Output. User-configurable push-pull logic output can also be used as a driver for external filament bridge drive.
7	PHASE2	Filament Drive PHASE2 Output and General-Purpose Output. User-configurable push-pull logic output can also be used as a driver for external filament bridge drive.
8	V+	Positive Supply Voltage. Bypass V+ to GND with a 0.1µF ceramic capacitor.
9	GND	Ground
10	PORT0	PORT0 General-Purpose Output. User-configurable push-pull logic output.
11	SCLK	Serial-Clock Input. On SCLK's rising edge, data shifts into the internal shift register, and data is clocked out of DOUT. SCLK is active only while \overline{CS} is low.
12	DIN	Serial-Data Input. Data from DIN loads into the internal 16-bit shift register on SCLK's rising edge.
13	\overline{CS}	Chip-Select Input. Serial data is loaded into the shift register while \overline{CS} is low. The most recent 16 bits of data latch on \overline{CS} 's rising edge.
14	PORT1	PORT1 General-Purpose Output. User-configurable push-pull logic output.

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Pin Description (continued)

PIN	NAME	FUNCTION
15	OSC1	Multiplex Clock Input 1. To use the internal oscillator, connect capacitor C_{OSC} from OSC1 to GND. To use the external clock, drive OSC1 with a 2MHz to 8MHz CMOS clock.
16	OSC2	Multiplex Clock Input 2. Connect resistor R_{OSC} from OSC2 to GND.

Figure 1. Example of a One-Digit-per-Grid Display

Detailed Description

Overview of the MAX6850

The MAX6850 VFD controller generates the multiplex timing for the following VFD display types:

- Multiplexed displays with one digit per grid, and up to 48 grids (in 48/1 mode). Each grid can contain one 7-, 14-, or 16-segment character, a decimal place (DP) segment, a cursor segment, and four extra annunciator segments (Figure 1).
- Multiplexed displays with two digits per grid, and up to 48 grids (in 96/2 mode). Each grid can contain two 7-, 14-, or 16-segment characters, two DP segments, and two cursor segments. No annunciator segments are supported (Figure 2).

Each digit can have a 7-, 14-, or 16-segment character, a DP segment, a cursor segment, and (for one-digit-per-grid displays only) four annunciators (Figure 3).

The 7, 14, or 16 segments use on-chip fonts that map the segments. The fonts comprise an ASCII 104-character fixed-font set, and 24 user-definable characters. The predefined characters follow the Arial font, with the addition of the following common symbols: £, ¢, ¥, °, μ, ±, ↑, and ↓. The 24 user-definable characters are uploaded by the user into on-chip RAM through the serial interface and are lost when the device is powered down. As well as custom 7- and 14-segment characters, the user-definable fonts can control up to 14 custom segments, bar graph characters, or graphics.

Annunciator segments have individual, independent control, so any combination of annunciators can be lit. Annunciators can be off, lit, or blink either in phase or

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Figure 2. Example of a Two-Digit-per-Grid Display

Figure 3. Digit Structure with 14-Segment Character, DP Segment, Cursor Segment, and Four Annunciators

Figure 4. Connection of the MAX6850 to VFD Driver and VFD Tube

out of phase with the cursor. The blink-speed control is software selectable to be one or two blinks per second (OSC = 4MHz).

DP segments can be lit or off, but have no blink control. A DP segment is set by the same command that writes the digit's 7-, 14-, or 16-segment character.

The cursor segment is controlled differently. A single register selects one digit's cursor from the entire display, and that can be lit either continuously or blinking. All the other digits' cursors are off.

The designations of DP, cursor, and annunciator are interchangeable. For example, consider an application requiring only one DP lit at a time, but the DP needs to blink. The DP function does not have blink capability. Instead, the DP segments on the display are routed (using the output map) to the cursor function. In this case, the DP segments are controlled using the cursor register.

The output of the controller is a 4-wire serial stream that interfaces to industry-standard, shift-register, high-voltage grid/anode VFD tube drivers (Figure 4). This interface uses three outputs to transfer and latch grid and anode data into the tube drivers, and a fourth output that enables/disables the tube driver outputs (Figure 6). The enable/disable control is modulated by the MAX6850 for both PWM intensity control and interdigit

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Figure 5. Segment Labeling for 7-, 14-, and 16-Segment Displays

blanking, and disables the tube driver in shutdown. The controller multiplexes the display by enabling each grid of the VFD in turn for 100 μ s (OSC = 4MHz) with the correct segment (anode) data. The data for the next grid is transferred to the tube drivers during the display time of the current grid.

The controller uses an internal output map to match any tube-driver's shift-register grid/anode order, and is therefore compatible with all VFD internal chip-in-glass or external tube drivers.

The MAX6850 provides five high-current output ports, which can be configured for a variety of functions.

The PUMP output can be configured as either an 80kHz (OSC = 4MHz) clock intended for DC-DC converter use, the 4-wire serial interface's DOUT data output, or a general-purpose logic output.

The PHASE1 and PHASE2 outputs can be individually configured as either 10kHz PWM outputs (OSC = 4MHz) intended for filament driving, blink status outputs, or general-purpose logic outputs.

The PORT0 and PORT1 outputs can be individually configured as either 625Hz, 1250Hz, or 2500Hz clocks (OSC = 4MHz) intended for buzzer driving, the 4-wire serial interface's DOUT data output, blink or shutdown status outputs, or general-purpose logic outputs. Figure 5 shows segment labeling for 7-, 14-, and 16-segment displays. Figure 6 is a block diagram of the VFD tube driver and VFD tube.

Display Modes

The MAX6850 has two display modes (Table 1), selected by the M bit in the configuration register (Table 23). The display modes trade the maximum allowable num-

Figure 6. Block Diagram of VFD Tube Driver and VFD Tube

ber of digits (96/2 mode) against the availability of annunciator segments (48/1 mode). Table 2 is the register address map.

Initial Power-Up

On initial power-up, all control registers are reset, the display segment and annunciator data are cleared, intensity is set to minimum, and shutdown is enabled (Table 3).

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Table 1. Display Modes

DISPLAY MODE	MAXIMUM NO. OF DIGITS	MAXIMUM NO. OF ANNUNCIATORS	MAXIMUM NO. OF GRIDS	DIGITS COVERED BY EACH GRID
48/1 mode	48 digits, each with a DP segment and a cursor segment	4 per digit	48 grids	1 digit per grid
96/2 mode	96 digits, each with a DP segment and a cursor segment	None		2 digits per grid

Table 2. Register Address Map

REGISTER	COMMAND ADDRESS								HEX CODE
	D15	D14	D13	D12	D11	D10	D9	D8	
No-Op	R \overline{W}	0	0	0	0	0	0	0	0x00
VFBLANK polarity	R \overline{W}	0	0	0	0	0	0	1	0x01
Intensity	R \overline{W}	0	0	0	0	0	1	0	0x02
Grids	R \overline{W}	0	0	0	0	0	1	1	0x03
Configuration	R \overline{W}	0	0	0	0	1	0	0	0x04
User-defined fonts	R \overline{W}	0	0	0	0	1	0	1	0x05
Output map	R \overline{W}	0	0	0	0	1	1	0	0x06
Display test and device ID	R \overline{W}	0	0	0	0	1	1	1	0x07
PUMP register	R \overline{W}	0	0	0	1	0	0	0	0x08
Filament duty cycle	R \overline{W}	0	0	0	1	0	0	1	0x09
PHASE1	R \overline{W}	0	0	0	1	0	1	0	0x0A
PHASE2	R \overline{W}	0	0	0	1	0	1	1	0x0B
PORT0	R \overline{W}	0	0	0	1	1	0	0	0x0C
PORT1	R \overline{W}	0	0	0	1	1	0	1	0x0D
Shift limit	R \overline{W}	0	0	0	1	1	1	0	0x0E
Cursor	R \overline{W}	0	0	0	1	1	1	1	0x0F
Factory reserved. Do not write to register.	X	0	0	1	0	0	0	0	0x10

Character Registers

The MAX6850 uses 48 character registers (48/1 mode) (Table 4) or 96 character registers (96/2 mode) (Table 5) to store the 7-, 14-, and 16-segment characters (Table 6). Each digit is represented by 1 byte of memory. The data in the character registers does not control the character segments directly. Instead, the register data is used to address a character generator, which stores the data of the 128-character font (Table 7). The lower 7 bits of the character data (D6 to D0) select a character from the font table. The most significant bit (MSB) of the register data (D7) controls the DP segment of the digit; it is set to light the DP, cleared to leave it unlit.

The character registers address maps are shown in Table 4 (48/1 mode) and Table 5 (96/2 mode).

In 48/1 mode, the character registers use a single address range 0x20 to {0x20 + g}, where g is the value in the grids register (Table 26). The 48/1 mode upper address limit, when g is 0x2F, is therefore 0x4F. The address range 0x50 to 0x7F is used for annunciator data in 48/1 mode.

In 96/2 mode, the character registers use two address ranges. The first row's address range is 0x20 to {0x20 + g}. The second row's address range is 0x50 to {0x50 + g}. Therefore, in 96/2 mode, the character registers are only one contiguous memory range when a 48-grid display is used.

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Table 3. Initial Power-Up Register Status

REGISTER	POWER-UP CONDITION	COMMAND ADDRESS	REGISTER DATA							
			D7	D6	D5	D4	D3	D2	D1	D0
VFBLANK polarity	VFBLANK is high to disable the display	0x01	X	X	X	X	X	X	0	0
Intensity	1/16 (min on)	0x02	X	X	X	X	0	0	0	0
Grids	Display has 1 grid	0x03	X	X	0	0	0	0	0	0
Configuration	Shutdown enabled, configuration unlocked	0x04	1	0	0	0	0	0	0	0
User-defined font address pointer	Address 0x80; pointing to the first user-defined font location	0x05	1	0	0	0	0	0	0	0
User-defined fonts	Predefined for hex fonts	—	See Table 11 for power-up patterns.							
Output map pointer	Address 0x80; pointing to the first entry address	0x06	1	0	0	0	0	0	0	0
Output map data	Predefined for 40-digit display	—	See Table 32 for power-up patterns.							
Display test	Normal operation	0x07	X	X	X	X	X	X	X	0
PUMP	General-purpose output, logic	0x08	0	0	0	0	0	0	0	0
Filament duty cycle	Minimum duty cycle	0x09	0	0	0	0	0	0	0	1
PHASE1	General-purpose output, logic	0x0A	0	0	0	0	0	0	0	0
PHASE2	General-purpose output, logic	0x0B	0	0	0	0	0	0	0	0
PORT0	General-purpose output, logic	0x0C	0	0	0	0	0	0	0	0
PORT1	General-purpose output, logic	0x0D	0	0	0	0	0	0	0	1
Shift limit	1 output bit	0x0E	X	0	0	0	0	0	0	1
Cursor	Off	0x0F	0	1	1	0	0	0	0	0
Character and annunciator data	Clear	0x20	0	0	0	0	0	0	0	0
UP TO	—	UP TO	—	—	—	—	—	—	—	—
Character and annunciator data	Clear	0x7F	0	0	0	0	0	0	0	0

Character Generator Font Mapping

The font comprises 104 characters in ROM, and 24 user-definable characters. The selection from the total of 128 characters is represented by the lower 7 bits of the 8-bit digit registers. The MSB, shown as X in the ROM maps (Tables 7 and 8), controls the DP segment of the digit; it is set to light the DP.

There are two font maps stored in the MAX6850. One font map covers 14-segment displays (Table 8), and the other suits 16-segment displays (Table 7). The F bit in the configuration register (Table 20) selects between the two font maps. The F bit may be set either high or low for 7-segment displays; 7-segment displays use a subset of the 14- or 16-segment display described in two font maps (Figure 7).

Figure 7. 14- and 16-Segment Fonts Map a Subset of Their 14 or 16 Segments to a 7-Segment Digit

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Table 4. Character and Annunciator Register Address Map in 48/1 Mode

REGISTER	COMMAND ADDRESS								HEX CODE
	D15	D14	D13	D12	D11	D10	D9	D8	
Digit 0 character	R/W	0	1	0	0	0	0	0	0x20
Digit 1 character	R/W	0	1	0	0	0	0	1	0x21
Digit 2 character	R/W	0	1	0	0	0	1	0	0x22
UP TO	—	—	—	—	—	—	—	—	—
Digit 45 character	R/W	1	0	0	1	1	0	1	0x4D
Digit 46 character	R/W	1	0	0	1	1	1	0	0x4E
Digit 47 character	R/W	1	0	0	1	1	1	1	0x4F
Digit 0 annunciators	R/W	1	0	1	0	0	0	0	0x50
Digit 1 annunciators	R/W	1	0	1	0	0	0	1	0x51
Digit 2 annunciators	R/W	1	0	1	0	0	1	0	0x52
UP TO	—	—	—	—	—	—	—	—	—
Digit 45 annunciators	R/W	1	1	1	1	1	0	1	0x7D
Digit 46 annunciators	R/W	1	1	1	1	1	1	0	0x7E
Digit 47 annunciators	R/W	1	1	1	1	1	1	1	0x7F

Table 5. Character Register Address Map in 96/2 Mode

REGISTER	COMMAND ADDRESS								HEX CODE
	D15	D14	D13	D12	D11	D10	D9	D8	
Digit 0 character, 1st row	R/W	0	1	0	0	0	0	0	0x20
Digit 1 character, 1st row	R/W	0	1	0	0	0	0	1	0x21
Digit 2 character, 1st row	R/W	0	1	0	0	0	1	0	0x22
UP TO	R/W	—	—	—	—	—	—	—	—
Digit 45 character, 1st row	R/W	1	0	0	1	1	0	1	0x4D
Digit 46 character, 1st row	R/W	1	0	0	1	1	1	0	0x4E
Digit 47 character, 1st row	R/W	1	0	0	1	1	1	1	0x4F
Digit 0 character, 2nd row	R/W	1	0	1	0	0	0	0	0x50
Digit 1 character, 2nd row	R/W	1	0	1	0	0	0	1	0x51
Digit 2 character, 2nd row	R/W	1	0	1	0	0	1	0	0x52
UP TO	R/W	—	—	—	—	—	—	—	—
Digit 45 character, 2nd row	R/W	1	1	1	1	1	0	1	0x7D
Digit 46 character, 2nd row	R/W	1	1	1	1	1	1	0	0x7E
Digit 47 character, 2nd row	R/W	1	1	1	1	1	1	1	0x7F

The character map follows the Arial font for 96 characters in the x0100000 through x1111111 range. The first 32 characters map the 24 user-definable positions (RAM00 to RAM23), plus eight extra common characters in ROM.

User-Defined Fonts

The 24 user-definable characters are represented by 48 entries of 7-bit data, two entries per character, and are stored in the MAX6850's internal RAM.

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Table 6. Character Registers Format

MODE	COMMAND ADDRESS	REGISTER DATA								
		D7	D6	D5	D4	D3	D2	D1	D0	
Writing character data to use font map data with DP segment unlit	0x20 to 0x4F (48/1 mode) 0x20 to 0x7F (96/2 mode)	0	Bits D6 to D0 select font characters 0 to 127							
Writing character data to use font map data with DP segment lit	0x20 to 0x4F (48/1 mode) 0x20 to 0x7F (96/2 mode)	1								

The user-definable characters are preloaded on power-up with 24 fonts. These fonts are intended to be useful for 7-segment displays, and include the hexadecimal set for the first 16 characters, plus eight other useful segment combinations. Table 12 shows how the 14-segment and 16-segment fonts map to 7-segment displays.

The 48 user-definable font data entries are written and read through a single register, address 0x05. An autoincrementing font address pointer in the MAX6850 indirectly accesses the font data. The font address pointer can be written, setting one of 48 addresses between 0x00 and 0x2F, but cannot be read back. The font data is written to and read from the MAX6850 indirectly, using this font address pointer. Unused font locations can be used as general-purpose scratch RAM, bearing in mind that the font registers are only 7 bits wide, not 8.

Table 9 shows how to use the single user-defined font register 0x05 to set the font address pointer, write font data, and read font data. A read action always returns font data from the font address pointer position. A write action sets the 7-bit font address pointer if the MSB is set, or writes 7-bit font data to the font address pointer position if the MSB is clear.

The font address pointer autoincrements after a valid access to the user-definable font data. Autoincrementing allows the 48-font data entries to be written and read back very quickly because the font pointer address needs be set only once. After the last data location 0x2F has been written, further font data entries are ignored until the font address pointer is reset. If the font address pointer is set to an out-of-range address by writing data in the 0xB0 to 0xFF range, then address 0x80 is set instead (Table 10).

Table 11 shows the user-definable font pointer addresses.

Table 12 shows bit/segment mapping for user-defined fonts when applied to 7-, 14-, or 16-segment digits.

Table 13 illustrates how to set the font address pointer to a value within the acceptable range. D7 is set (1) to denote that the user is writing the font address pointer. If the user attempts to set the font address to one of the out-of-range addresses by writing data in range 0xB0 to 0xFF, then address 0x00 is set instead.

The font address pointer autoincrements from address (the last user font location) to point to address 0x00 (the first user font location). Thus, the font address pointer autoincrements indefinitely through font RAM.

Cursor Register

The cursor register controls the behavior of the cursor segments (Table 14). The MAX6850 controls 48 cursors in 48/1 mode, and 96 cursors in 96/2 mode. The cursor register selects one digit's cursor to be lit either continuously or blinking. All the other digits' cursors are off.

The 7 least significant bits (LSBs) of the cursor register identify the cursor position. The MSB is clear for the cursor to be on continuously, and set for the cursor to be lit only during the first half of each blink period.

The valid cursor position address range is contiguous: 0 to 47 (0x00 to 0x2F) for the first row, and 48 to 95 (0x30 to 0x5F) for the 2nd row. If the cursor register is programmed with an out-of-range value of 95 to 127 (0x60 to 0x7F), then all cursors are off.

Annunciator Registers

The annunciator registers are organized in bytes, with each segment of each grid being represented by 2 bits. Thus, the four annunciators segments allowed for each grid are represented by exactly 1 byte (Table 15). Annunciators are only available in 48/1 mode. The annunciator address map is shown in Table 4.

Configuration Register

The configuration register is used to enter and exit shutdown, lock the key VFD configuration settings, select the blink rate, globally clear the digit and annunciator data, reset the blink timing, and select between 48/1 and 96/2 display modes (Table 16).

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Table 7. 16-Segment Display Font Map

MSB LSB	x000	x001	x010	x011	x100	x101	x110	x111
0000	RAM00	RAM10						
0001	RAM01	RAM11						
0010	RAM02	RAM12						
0011	RAM03	RAM13						
0100	RAM04	RAM14						
0101	RAM05	RAM15						
0110	RAM06	RAM16						
0111	RAM07	RAM17						
1000	RAM08							
1001	RAM09							
1010	RAM0A							
1011	RAM0B							
1100	RAM0C							
1101	RAM0D							
1110	RAM0E							
1111	RAM0F							

Table 8. 14-Segment Display Font Map

MSB LSB	x000	x001	x010	x011	x100	x101	x110	x111
0000	RAM00	RAM10						
0001	RAM01	RAM11						
0010	RAM02	RAM12						
0011	RAM03	RAM13						
0100	RAM04	RAM14						
0101	RAM05	RAM15						
0110	RAM06	RAM16						
0111	RAM07	RAM17						
1000	RAM08							
1001	RAM09							
1010	RAM0A							
1011	RAM0B							
1100	RAM0C							
1101	RAM0D							
1110	RAM0E							
1111	RAM0F							

MAX6850

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Table 9. Memory Mapping of User-Defined Font Register 0x05

COMMAND ADDRESS	REGISTER DATA	READ OR WRITE	FUNCTION
0x85	0x00–0x7F	Read	Read 7-bit user-definable font data entry from current font address. MSB of the register data is clear. Font address pointer is incremented after the read.
0x05	0x00–0x7F	Write	Write 7-bit user-definable font data entry to current font address. Font address pointer is incremented after the write.
0x05	0x80–0xFF	Write	Write font address pointer with the register data.

Table 10. Font Pointer Address Behavior

FONT POINTER ADDRESS	ACTION
0x80 to 0xAE	Valid range to set the font address pointer. Pointer autoincrements after a font data read or write, while pointer address remains in this range.
0xAF	Further font data is ignored after a font data read or write to this pointer address.
0xB0 to 0xFF	Invalid range to set the font address pointer. Pointer is set to 0x80.

Table 11. User-Definable Font Pointer Addresses

FONT CHARACTER	POWER-UP DEFAULT (BIN)	POWER-UP CHARACTER	COMMAND ADDRESS	REGISTER DATA	REGISTER DATA							
					D7	D6	D5	D4	D3	D2	D1	D0
RAM00 byte 0	111 1110	7-segment 0	0x05	0x80	1	0	0	0	0	0	0	0
RAM00 byte 1	000 0000	—	0x05	0x81	1	0	0	0	0	0	0	1
RAM01 byte 0	011 0000	7-segment 1	0x05	0x82	1	0	0	0	0	0	1	0
RAM01 byte 1	000 0000	—	0x05	0x83	1	0	0	0	0	0	1	1
RAM02 byte 0	110 1101	7-segment 2	0x05	0x84	1	0	0	0	0	1	0	0
RAM02 byte 1	000 0000	—	0x05	0x85	1	0	0	0	0	1	0	1
RAM03 byte 0	111 1001	7-segment 3	0x05	0x86	1	0	0	0	0	1	1	0
RAM03 byte 1	000 0000	—	0x05	0x87	1	0	0	0	0	1	1	1
RAM04 byte 0	011 0011	7-segment 4	0x05	0x88	1	0	0	0	1	0	0	0
RAM04 byte 1	000 0000	—	0x05	0x89	1	0	0	0	1	0	0	1
RAM05 byte 0	101 1011	7-segment 5	0x05	0x8A	1	0	0	0	1	0	1	0
RAM05 byte 1	000 0000	—	0x05	0x8B	1	0	0	0	1	0	1	1
RAM06 byte 0	101 1111	7-segment 6	0x05	0x8C	1	0	0	0	1	1	0	0
RAM06 byte 1	000 0000	—	0x05	0x8D	1	0	0	0	1	1	0	1
RAM07 byte 0	111 0000	7-segment 7	0x05	0x8E	1	0	0	0	1	1	1	0
RAM07 byte 1	000 0000	—	0x05	0x8F	1	0	0	0	1	1	1	1
RAM08 byte 0	111 1111	7-segment 8	0x05	0x90	1	0	0	1	0	0	0	0
RAM08 byte 1	000 0000	—	0x05	0x91	1	0	0	1	0	0	0	1
RAM09 byte 0	111 1011	7-segment 9	0x05	0x92	1	0	0	1	0	0	1	0
RAM09 byte 1	000 0000	—	0x05	0x93	1	0	0	1	0	0	1	1
RAM10 byte 0	111 0111	7-segment A	0x05	0x94	1	0	0	1	0	1	0	0

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Table 11. User-Definable Font Pointer Addresses (continued)

FONT CHARACTER	POWER-UP DEFAULT (BIN)	POWER-UP CHARACTER	COMMAND ADDRESS	REGISTER DATA	REGISTER DATA							
					D7	D6	D5	D4	D3	D2	D1	D0
RAM10 byte 1	000 0000	—	0x05	0x95	1	0	0	1	0	1	0	1
RAM11 byte 0	001 1111	7-segment B	0x05	0x96	1	0	0	1	0	1	1	0
RAM11 byte 1	000 0000	—	0x05	0x97	1	0	0	1	0	1	1	1
RAM12 byte 0	100 1110	7-segment C	0x05	0x98	1	0	0	1	1	0	0	0
RAM12 byte 1	000 0000	—	0x05	0x99	1	0	0	1	1	0	0	1
RAM13 byte 0	011 1101	7-segment D	0x05	0x9A	1	0	0	1	1	0	1	0
RAM13 byte 1	000 0000	—	0x05	0x9B	1	0	0	1	1	0	1	1
RAM14 byte 0	100 1111	7-segment E	0x05	0x9C	1	0	0	1	1	1	0	0
RAM14 byte 1	000 0000	—	0x05	0x9D	1	0	0	1	1	1	0	1
RAM15 byte 0	100 0111	7-segment F	0x05	0x9E	1	0	0	1	1	1	1	0
RAM15 byte 1	000 0000	—	0x05	0x9F	1	0	0	1	1	1	1	1
RAM16 byte 0	000 1101	7-segment c	0x05	0xA0	1	0	1	0	0	0	0	0
RAM16 byte 1	000 0000	—	0x05	0xA1	1	0	1	0	0	0	0	1
RAM17 byte 0	001 0101	7-segment n	0x05	0xA2	1	0	1	0	0	0	1	0
RAM17 byte 1	000 0000	—	0x05	0xA3	1	0	1	0	0	0	1	1
RAM18 byte 0	111 0110	7-segment N	0x05	0xA4	1	0	1	0	0	1	0	0
RAM18 byte 1	000 0000	—	0x05	0xA5	1	0	1	0	0	1	0	1
RAM19 byte 0	001 1101	7-segment o	0x05	0xA6	1	0	1	0	0	1	1	0
RAM19 byte 1	000 0000	—	0x05	0xA7	1	0	1	0	0	1	1	1
RAM20 byte 0	000 0101	7-segment r	0x05	0xA8	1	0	1	0	1	0	0	0
RAM20 byte 1	000 0000	—	0x05	0xA9	1	0	1	0	1	0	0	1
RAM21 byte 0	100 1111	7-segment t	0x05	0xAA	1	0	1	0	1	0	1	0
RAM21 byte 1	000 0000	—	0x05	0xAB	1	0	1	0	1	0	1	1
RAM22 byte 0	001 1100	7-segment u	0x05	0xAC	1	0	1	0	1	1	0	0
RAM22 byte 1	000 0000	—	0x05	0xAD	1	0	1	0	1	1	0	1
RAM23 byte 0	011 1011	7-segment y	0x05	0xAE	1	0	1	0	1	1	1	0
RAM23 byte 1	000 0000	—	0x05	0xAF	1	0	1	0	1	1	1	1

Shutdown Mode (S Data Bit D0) Format

The S bit in the configuration register selects shutdown or normal operation (Table 17). The display driver can be programmed while in shutdown mode, and shutdown mode is overridden when in display test mode. For normal operation, set S bit to 1.

When the MAX6850 is in shutdown mode, the multiplex oscillator is halted at the end of the current 100 μ s multiplex period (OSC = 4MHz), and the VFBLANK output is used to disable the VFD tube driver. Data in the digit and other control registers remain unaltered.

If the PUMP output is configured as a square-wave clock, then the PUMP output is forced low for the dura-

tion of shutdown, and the square-wave clock restored when the MAX6850 comes out of shutdown.

If the PHASE1 output or PHASE2 output is configured as a filament driver, then that output is forced low for the duration of shutdown and the filament drive waveforms restored when the MAX6850 comes out of shutdown.

When the MAX6850 comes out of shutdown, the external VFD tube driver is presumed to contain invalid data. The VFBLANK output is used to disable the VFD tube driver for the first multiplex cycle after exiting shutdown, clearing any invalid data. The next multiplex cycle uses newly sent valid data.

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Table 12. User-Definable Character Mapping

BIT/SEGMENT MAPPING FOR USER-DEFINABLE FONTS WHEN APPLIED TO 7-SEGMENT DIGITS							
FONT BYTE	BIT 6	BIT 5	BIT 4	BIT 3	BIT 2	BIT 1	BIT 0
RAMxx byte 0	7-seg a	7-seg b	7-seg c	7-seg d	7-seg e	7-seg f	7-seg g
RAMxx byte 1	No action						
BIT/SEGMENT MAPPING FOR USER-DEFINABLE FONTS WHEN APPLIED TO 14-SEGMENT DIGITS							
FONT BYTE	BIT 6	BIT 5	BIT 4	BIT 3	BIT 2	BIT 1	BIT 0
RAMxx byte 0	7-seg a	7-seg b	7-seg c	7-seg d	7-seg e	7-seg f	7-seg g1
RAMxx byte 1	14-seg g2	14-seg h	14-seg i	14-seg j	14-seg k	14-seg l	14-seg m
BIT/SEGMENT MAPPING FOR USER-DEFINABLE FONTS WHEN APPLIED TO 16-SEGMENT DIGITS							
FONT BYTE	BIT 6	BIT 5	BIT 4	BIT 3	BIT 2	BIT 1	BIT 0
RAMxx byte 0	7-seg a1	7-seg b	7-seg c	7-seg d2	7-seg e	7-seg f	7-seg g1
RAMxx byte 1	14-seg g2	14-seg h	14-seg i	14-seg j	14-seg k	14-seg l	14-seg m

Table 13. Setting a Font Character to RAM

MODE	COMMAND ADDRESS	REGISTER DATA							
		D7	D6	D5	D4	D3	D2	D1	D0
Set font address to minimum (zero) with data 128 or 0x80. (Note that this address is set as power-up default.)	0x05	1	0	0	0	0	0	0	0
Set font address to maximum (47 or 0x2F) with data 175 or 0xAF.	0x05	1	0	1	0	1	1	1	1
Set font address out of range (48 or 0x30) with data 176 or 0xB0 results in font address pointer being set to zero.	0x05	1	1	1	1	1	0	0	0
UP TO		UP TO							
Set font address out of range (127 or 0x7F) with data 255 or 0xFF results in font address pointer being set to zero.	0x05	1	1	1	1	1	1	1	1
Read font address.	0x85	0	Font address; has value 0x00 to 0xA7						

Table 14. Cursor Register Format

MODE	COMMAND ADDRESS	REGISTER DATA							
		D7	D6	D5	D4	D3	D2	D1	D0
Cursor register.	0x0F	BLINK	CURSOR POSITION						
1st row digit 0's cursor is lit continuously.	0x0F	0	0	0	0	0	0	0	0
1st row digit 0's cursor is lit only for the first half of each blink period.	0x0F	1	0	0	0	0	0	0	0
UP TO		UP TO							
2nd row digit 47's cursor is lit continuously.	0x0F	0	1	0	1	1	1	1	1
2nd row digit 47's cursor is lit only for the first half of each blink period.	0x0F	1	1	0	1	1	1	1	1
No cursor is lit.	0x0F	X	1	1	X	X	X	X	X

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

MAX6850

Table 15. Annunciator Registers Format

ANNUNCIATOR BYTE	REGISTER DATA							
	D7	D6	D5	D4	D3	D2	D1	D0
BIT ALLOCATIONS	ANNUNCIATOR A4		ANNUNCIATOR A3		ANNUNCIATOR A2		ANNUNCIATOR A1	
Annunciator A1 is off.	X	X	X	X	X	X	0	0
Annunciator A1 is lit only for the first half of each blink period.	X	X	X	X	X	X	0	1
Annunciator A1 is lit only for the second half of each blink period.	X	X	X	X	X	X	1	0
Annunciator A1 is lit continuously.	X	X	X	X	X	X	1	1
Annunciator A2 is off.	X	X	X	X	0	0	X	X
Annunciator A2 is lit only for the first half of each blink period.	X	X	X	X	0	1	X	X
Annunciator A2 is lit only for the second half of each blink period.	X	X	X	X	1	0	X	X
Annunciator A2 is lit continuously.	X	X	X	X	1	1	X	X
Annunciator A3 is off.	X	X	0	0	X	X	X	X
Annunciator A3 is lit only for the first half of each blink period.	X	X	0	1	X	X	X	X
Annunciator A3 is lit only for the second half of each blink period.	X	X	1	0	X	X	X	X
Annunciator A3 is lit continuously.	X	X	1	1	X	X	X	X
Annunciator A4 is off.	0	0	X	X	X	X	X	X
Annunciator A4 is lit only for the first half of each blink period.	0	1	X	X	X	X	X	X
Annunciator A4 is lit only for the second half of each blink period.	1	0	X	X	X	X	X	X
Annunciator A4 is lit continuously.	1	1	X	X	X	X	X	X

Table 16. Configuration Register Format

MODE	REGISTER DATA							
	D7	D6	D5	D4	D3	D2	D1	D0
Configuration register	P	M	R	T	F	B	L	S

Table 17. Shutdown Control (S Data Bit D0) Format

MODE	REGISTER DATA							
	D7	D6	D5	D4	D3	D2	D1	D0
Shutdown	P	M	R	T	F	B	L	0
Normal operation	P	M	R	T	F	B	L	1

Table 18. Configuration Lock (L Data Bit D1) Format

MODE	REGISTER DATA							
	D7	D6	D5	D4	D3	D2	D1	D0
Unlocked	P	M	R	T	F	B	0	S
Locked	P	M	R	T	F	B	1	S

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Table 19. Blink Rate Selection (B Data Bit D2) Format

MODE	REGISTER DATA							
	D7	D6	D5	D4	D3	D2	D1	D0
Slow blinking (cursor and annunciators blink on for 1s, off for 1s, for OSC = 4MHz)	P	M	R	T	F	0	L	S
Fast blinking (cursor and annunciators blink on for 0.5s, off for 0.5s, for OSC = 4MHz)	P	M	R	T	F	1	L	S

Configuration Lock (L Data Bit D1) Format

The configuration lock register is a safety feature to reduce the risk of the VFD configuration settings being inadvertently changed due to spurious writes if software fails. When set, the shift-limit register (0x0E), grids register (0x03), and output map data (0x06) can be read but cannot be written. The output map data pointer itself may be written in order to allow the output map data to be read back (Table 18).

Blink Rate Selection (B Data Bit D2) Format

The B bit in the configuration register selects the blink rate of the cursor and annunciator segments. This is the speed that the segments blink on and off when blinking is selected for these segments. The frequency of the multiplex clock OSC and the setting of the B bit (Table 19) determine the blink rate.

Font Selection (F Data Bit D3) Format

The F bit (Table 20) selects the internal font map between 14-segment and 16-segment displays. If a 7-segment display is used, the F bit can be either set or cleared.

Global Blink Timing Synchronization (T Data Bit D4) Format

Setting the T bit in multiple MAX6850s at the same time (or in quick succession) synchronizes the blink timing across all the devices (Table 21). The display multiplexing sequence is also reset, which can give rise to a one-time display flicker when the register is written.

Global Clear Digit Data (R Data Bit D5) Format

When the R bit (Table 22) is set, the segment and annunciator data are cleared.

Display Mode (M Data Bit D6) Format

The M bit (Table 23) selects the display modes (Table 1). The display modes trade the maximum allowable number of digits (mode 96/2) against the availability of annunciator segments (mode 48/1).

Blink Phase Readback (P Data Bit D7) Format

When the configuration register is read, the P bit reflects the blink phase at that time (Table 24).

Microcontroller 4-Wire Serial Interface

The MAX6850 communicates through an SPI-compatible 4-wire serial interface (Figure 8). The interface has three inputs, clock (SCLK), chip select (\overline{CS}), data in (DIN), and output data out (DOUT). \overline{CS} must be low to clock data into or out of the device, and DIN must be stable when sampled on the rising edge of SCLK. DOUT is not a specific pin, but instead, any of the PUMP, PORT0, or PORT1 outputs can be configured to be DOUT. DOUT is stable on the rising edge of SCLK. While the SPI protocol expects DOUT to be high impedance when the MAX6850 is not being accessed, DOUT on the MAX6850 is never high impedance. SCLK and DIN can be used to transmit data to other peripherals. The MAX6850 ignores all activity on SCLK and DIN except when \overline{CS} is low.

Control and Operation Using the 4-Wire Interface

Controlling the MAX6850 requires sending a 16-bit word. The first byte, D15 through D8, is the command address, and the second byte, D7 through D0, is the data to be written to the command address (Table 25).

Connecting Multiple MAX6850s to the 4-Wire Bus

Daisy-chain multiple MAX6850s by connecting the DOUT of one device to the DIN of the next, and driving SCLK and \overline{CS} lines in parallel. Data at DIN propagates through the internal shift registers and appears at DOUT 15.5 clock cycles later, clocked out on the rising edge of SCLK. When sending commands to daisy-chained MAX6850s, all devices are accessed at the same time. An access requires (16 x n) clock cycles, where n is the number of MAX6850s connected together. To update just one device in a daisy-chain, send the no-op command (0x00) to the others. Care must be taken on power-up when daisy-chaining the serial interface in this manner. Configure each MAX6850's PORT0 or PORT1 outputs, in turn, to act as DOUT before data propagates through it. For this reason, PORT0 is the preferred output to configure as DOUT because its output on power-up is low. This means that a daisy-chained DIN input taking data from an uninitialized PORT0 output clocks in 16 logic zeros, which is the safe no-op instruction.

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Table 20. Font Selection (F Data Bit D3) Format

MODE	REGISTER DATA							
	D7	D6	D5	D4	D3	D2	D1	D0
14- and 7-segment fonts	P	M	R	T	0	B	L	S
16- and 7-segment fonts	P	M	R	T	1	B	L	S

Table 21. Global Blink Timing Synchronization (T Data Bit D4) Format

MODE	REGISTER DATA							
	D7	D6	D5	D4	D3	D2	D1	D0
Blink timing counters are unaffected.	P	M	R	0	F	B	L	S
Blink timing counters are cleared on the rising edge of \overline{CS} .	P	M	R	1	F	B	L	S

Table 22. Global Clear Digit Data (R Data Bit D5) Format

MODE	REGISTER DATA							
	D7	D6	D5	D4	D3	D2	D1	D0
Segment and annunciator data are unaffected.	P	M	0	T	F	B	L	S
Segment and annunciator data (address range 0x20 to 0x7F) are cleared on the rising edge of \overline{CS} .	P	M	1	T	F	B	L	S

Table 23. Display Mode (M Data Bit D6) Format

MODE	DISPLAY TYPE	REGISTER DATA							
		D7	D6	D5	D4	D3	D2	D1	D0
48/1	Up to 48 digits, 1 digit per grid	P	0	R	T	F	B	L	S
96/2	Up to 96 digits, 2 digits per grid	P	1	R	T	F	B	L	S

Table 24. Blink Phase Readback (P Data Bit D7) Format

MODE	REGISTER DATA							
	D7	D6	D5	D4	D3	D2	D1	D0
P1 blink phase	0	M	R	T	F	B	L	S
P0 blink phase	1	M	R	T	F	B	L	S

Table 25. Serial-Data Format (16 Bits)

D15	D14	D13	D12	D11	D10	D9	D8	D7	D6	D5	D4	D3	D2	D1	D0	
R/W	COMMAND ADDRESS							MSB	REGISTER DATA							LSB

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Figure 8. 4-Wire Serial Interface Timing Diagram

Figure 9. 16-Bit Write Transmission to the MAX6850

Writing Device Registers

The MAX6850 contains a 16-bit shift register into which DIN is clocked on the rising edge of SCLK, when \overline{CS} is low. When \overline{CS} is high, transitions on SCLK have no effect. When \overline{CS} goes high, the 16 bits in the shift register are parallel loaded into a 16-bit latch. The 16 bits in the latch are then decoded and executed.

The MAX6850 is written to using the following sequence:

- 1) Take SCLK low.
- 2) Take \overline{CS} low. This enables the internal 16-bit shift register.
- 3) Clock 16 bits of data into DIN, D15 first to D0 last, observing the setup and hold times. Bit D15 is low, indicating a write command.
- 4) Take \overline{CS} high (while SCLK is still high after clocking in the last data bit).

- 5) Take SCLK low.

Figure 9 shows a write operation when 16 bits are transmitted.

If fewer or greater than 16 bits are clocked into the MAX6850 between taking \overline{CS} low and taking \overline{CS} high again, the MAX6850 stores the last 16 bits received, including the previous transmission(s). The general case is when n bits (where $n > 16$) are transmitted to the MAX6850. The last bits comprising bits $\{n-15\}$ to $\{n\}$ are retained and are parallel loaded into the 16-bit latch as bits D15 to D0, respectively (Figure 10).

Reading Device Registers

Any register data within the MAX6850 may be read by sending a logic high to bit D15. The sequence is:

- 1) Take SCLK low.
- 2) Take \overline{CS} low. This enables the internal 16-bit shift register.

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Figure 10. Transmission of More than 16 Bits to the MAX6850

Figure 11. VFD Interface Timing Diagram

- 3) Clock 16 bits of data into DIN, D15 first to D0 last, observing the setup and hold times. Bit D15 is high, indicating a read command, and bits D14 through D8 contain the address of the register to read. Bits D7 to D0 contain dummy data, which is discarded.
- 4) Take \overline{CS} high. Positions D7 through D0 in the shift register are now loaded with the data in the register addressed by bits D15 through D8.
- 5) Take SCLK low.
- 6) Issue another read or write command (which can be no-op), and examine the bit stream at DOUT; the first 8 bits contain the address of the register that was read (**Note:** The MSB, which was transmitted as a 1 for a read command, may read back either as a 1 or a zero). The second 8 bits are the contents of the register addressed by bits D14 through D8 in step 3.

VFD Driver Serial Interface

The VFD driver interface on the MAX6850 is a serial interface using three output pins, VFLOAD, VFCLK, and VFDOUt (Figure 11) to drive industry-standard, shift-register, high-voltage grid/anode VFD tube drivers (Figures 4 and 6). The speed of VFCLK is 1MHz when

OSC is 4MHz. The maximum speed of VFCLK is 2MHz when OSC is 8MHz. This interface is used to transfer display data from the MAX6850 to the VFD tube driver. The serial interface bit stream output is programmable up to 84 bits, which are labeled DD0–DD83.

The functions of the three interface pins are as follows: VFCLK is the serial clock output, which shifts data on its falling edge from the MAX6850's 84-bit output shift register to VFLOAD.

VFDOUt is the serial data output. The data changes on VFCLK's falling edge, and is stable when it is sampled by the display driver on the rising edge of VFCLK.

VFLOAD is the latch-load output. VFLOAD is high to transfer data from the display tube driver's shift register to the display driver's output latch (transparent mode), and low to retain that data in the display driver's output latch.

A fourth output pin, VFBLANK, provides gating control of the tube driver. VFBLANK can be configured to be either high or low using the VBLANK polarity register (Table 28) to enable the VFD tube driver. In the default condition, VFBLANK is high to disable the VFD tube driver, which is expected to force its driver outputs low to blank the display without altering the contents of its out-

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Figure 12. VFD Multiplex Timing Diagram

Table 26. Grids Register Format

GRIDS	COMMAND ADDRESS	REGISTER DATA								HEX CODE
		D7	D6	D5	D4	D3	D2	D1	D0	
Display has 1 grid: G0 (always)	0x03	0	0	0	0	0	0	0	0	0x00
Display has 2 grids: G0 and G1	0x03	0	0	0	0	0	0	0	1	0x01
Display has 3 grids: G0 to G2	0x03	0	0	0	0	0	0	1	0	0x02
Display has 4 grids: G0 to G3	0x03	0	0	0	0	0	0	1	1	0x03
UP TO	0x03	0	0	—	—	—	—	—	—	—
Display has 45 grids: G0 to G44	0x03	0	0	1	0	1	1	0	0	0x2C
Display has 46 grids: G0 to G45	0x03	0	0	1	0	1	1	0	1	0x2D
Display has 47 grids: G0 to G46	0x03	0	0	1	0	1	1	1	0	0x2E
Display has 48 grids: G0 to G47	0x03	0	0	1	0	1	1	1	1	0x2F

put latches. In the default condition, VFBLANK is low to enable its VFD tube driver outputs to follow the state of the VFD tube driver's output latches. The VFBLANK output is used for PWM intensity control and to disable the VFD tube driver in shutdown.

Multiplex Architecture

The multiplex engine transmits grid and anode control data to the external VFD driver using VFCLK, VFDOUt, and VFLOAD. The number of data bits m transmitted is set by the user in the shift-limit register (Table 30). Figure 12 is the VFD multiplex timing diagram.

The essential rules for multiplex action are as follows:

- The external VFD driver's data latch contains the data for the current grid being displayed.
- The VFBLANK input is controlled to provide the PWM intensity control.
- The VFCLK and VFDOUt outputs are used to fill the external VFD driver's shift register with the multiplex data for the next grid, during the multiplex timeslot for the current grid.
- The VFLOAD output loads the new grid-anode data pattern at the start of its multiplex cycle.

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Table 27. Intensity Register Format

DUTY CYCLE	VFBLANK BEHAVIOR (OSC = 4MHz)	COMMAND ADDRESS	REGISTER DATA								HEX CODE
			D7	D6	D5	D4	D3	D2	D1	D0	
1/16 (min on)	High for 6.25μs, low for 6.25μs, high for 87.5μs	0x02	X	X	X	X	0	0	0	0	0xX0
2/16	High for 6.25μs, low for 12.5μs, high for 81.25μs	0x02	X	X	X	X	0	0	0	1	0xX1
3/16	High for 6.25μs, low for 18.75μs, high for 75μs	0x02	X	X	X	X	0	0	1	0	0xX2
4/16	High for 6.25μs, low for 25μs, high for 68.75μs	0x02	X	X	X	X	0	0	1	1	0xX3
5/16	High for 6.25μs, low for 31.25μs, high for 62.5μs	0x02	X	X	X	X	0	1	0	0	0xX4
6/16	High for 6.25μs, low for 37.5μs, high for 56.25μs	0x02	X	X	X	X	0	1	0	1	0xX5
7/16	High for 6.25μs, low for 43.75μs, high for 50μs	0x02	X	X	X	X	0	1	1	0	0xX6
8/16	High for 6.25μs, low for 50μs, high for 43.75μs	0x02	X	X	X	X	0	1	1	1	0xX7
9/16	High for 6.25μs, low for 56.25μs, high for 37.5μs	0x02	X	X	X	X	1	0	0	0	0xX8
10/16	High for 6.25μs, low for 62.5μs, high for 31.25μs	0x02	X	X	X	X	1	0	0	1	0xX9
11/16	High for 6.25μs, low for 68.75μs, high for 25μs	0x02	X	X	X	X	1	0	1	0	0xXA
12/16	High for 6.25μs, low for 75μs, high for 18.75μs	0x02	X	X	X	X	1	0	1	1	0xXB
13/16	High for 6.25μs, low for 81.25μs, high for 12.5μs	0x02	X	X	X	X	1	1	0	0	0xXC
14/16	High for 6.25μs, low for 87.5μs, high for 6.25μs	0x02	X	X	X	X	1	1	0	1	0xXD
15/16	High for 6.25μs, low for 93.75μs	0x02	X	X	X	X	1	1	1	0	0xXE
15/16 (max on)	High for 6.25μs, low for 93.75μs	0x02	X	X	X	X	1	1	1	1	0xFF

Grids Register

The grids register sets how many grids are multiplexed from 1 to 48 (Table 26).

When the grids register is written, the external VFD tube driver is presumed to contain invalid data. The VFBLANK output is used to disable the VFD tube driver for the first multiplex cycle after exiting shutdown, clearing any invalid data. The next multiplex cycle uses newly sent, valid data. If the grids register is written with an out-of-range value of 0x30 to 0xFF, then the value 0x2F is stored instead.

Intensity Register

Digital control of display brightness is provided by pulse-width modulation of the tube blanking time, which is controlled by the lower nibble of the intensity register (Table 27). The modulator scales the VFBLANK output in 15 steps from a minimum of 1/16 up to 15/16 of each grid's multiplex period. Figure 13 shows the modulator behavior when the VFBLANK polarity register is set to

0x00 (Table 28), so VFBLANK is high to disable (blank) the display.

The minimum off-time period of a 1/16 multiplex period (6.25μs with OSC = 4MHz) is always at the start of the multiplex cycle. This allows time for slow display drivers to turn off, and slow display phosphors time to decay between grids. Thus, image ghosting is avoided. If a display has very slow phosphor, then the allowed decay time can be doubled by not using a 15/16 duty cycle.

VFBLANK Polarity Register

The VFBLANK polarity register sets the active level of the VFBLANK output pin (Table 28).

No-Op Register

A write to the no-op register is ignored.

Display-Test and Device ID Register

Writing the display-test and device ID register switches the drivers between one of two modes: normal and display test. Display-test mode turns all segments and

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Figure 13. BLANK and Intensity Timing Diagram

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Table 28. VFBLANK Polarity Register Format

GRIDS	COMMAND ADDRESS	REGISTER DATA								HEX CODE
		D7	D6	D5	D4	D3	D2	D1	D0	
VFBLANK is high to disable the display.	0x01	X	X	X	X	X	X	0	0	0xX0
VFBLANK is low to disable the display.	0x01	X	X	X	X	X	X	1	0	0xX2

Table 29. Display-Test and Device ID Register Format

MODE	COMMAND ADDRESS	REGISTER DATA							
		D7	D6	D5	D4	D3	D2	D1	D0
Normal operation	0x07	X	X	X	X	X	X	X	0
Display test	0x07	X	X	X	X	X	X	X	1
Read MAX6850 device ID and display test status	0x87	0	0	0	0	0	1	0	DT

Table 30. Shift-Limit Register Format

SHIFT LIMIT	COMMAND ADDRESS	REGISTER DATA								HEX CODE
		D7	D6	D5	D4	D3	D2	D1	D0	
Minimum setting example (01)	0x0E	0	0	0	0	0	0	0	1	0x01
Maximum setting example (83 or 0x53)	0x0E	0	1	0	1	0	0	1	1	0x53

annunciators on and sets the duty cycle to 7/16 (half-power) (Table 29).

Reading the display-test and device ID register returns the MAX6850 device ID 0b0000 010 that identifies the driver type, plus the display-test status in the LSB.

Output Shift-Limit Register

The output serial interface is used to transfer display data from the MAX6850 to the display driver. The serial interface bit-stream output length is programmable up to 84 bits, which are labeled DD0–DD83. Set the number of bits with the shift-limit register, address 0x0E. If the shift-limit register is written with an out-of-range value 0x54 to 0xFF, then the value 0x53 is stored instead. Table 30 shows the shift-limit register.

Output Map

The output map comprises 84 words of 7-bit RAM. The output map data should be written when the MAX6850 is configured after power-up. Table 31 shows the output map RAM codes.

The output map is an indirect addressing reference table. It translates bit position in the output shift register (valid range: from zero to the value in shift-limit register 0E, which has a maximum of 83) to bit function. Any output shift-register bit position may be set to any grid

character segment, DP segment, annunciator segment, or cursor segment.

The power-up default pattern for output map RAM maps a 40-digit, two-digits-per-grid display with DPs and cursors (Table 32).

If the user selects an unused map RAM entry (88–127) for an output shift-register position, then the corresponding output bit is always low (segment or grid OFF).

When selecting an invalid map RAM entry (for example, codes 48 to 83 to select annunciators in 96/2 mode, which does not support annunciators), the corresponding output bit is always low (segment or grid OFF).

If the map RAM entry corresponds to a nonexistent font segment (no action in Table 32) when the digit data is processed through the character font, then the result again is zero (segment or grid OFF).

The output map data is indirectly accessed by an autoincrementing output map address pointer in the MAX6850 at address 0x06. The output map address pointer can be written (i.e., set to an address between 0x00 and 0x53) but cannot be read back. The output map data is written and read back through the output map address pointer.

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Table 31. Output Map RAM Codes

OUTPUT MAP RAM CONTENT	ADDRESS RANGE	ADDRESSED FUNCTION		
0 to 47	48 grids	Grid 0 to grid 47		
48	17 character segments Digits 0 to 47 only 1st row	7-segment a	14-segment a	16-segment a1
49		7-segment b	14-segment b	16-segment b
50		7-segment c	14-segment c	16-segment c
51		7-segment d	14-segment d	16-segment d2
52		7-segment e	14-segment e	16-segment e
53		7-segment f	14-segment f	16-segment f
54		7-segment g	14-segment g1	16-segment g1
55		No action	14-segment g2	16-segment g2
56		No action	14-segment h	16-segment h
57		No action	14-segment l	16-segment l
58		No action	14-segment j	16-segment j
59		No action	14-segment k	16-segment k
60		No action	14-segment l	16-segment l
61		No action	14-segment m	16-segment m
62		No action	No action	16-segment a2
63		No action	No action	16-segment d1
64		7-segment dp	14-segment dp	16-segment dp
65	17 character segments Digits 0 to 47 only 2nd row Only valid for 96/2 mode (display mode select bit M = 1)	7-segment a	14-segment a	16-segment a1
66		7-segment b	14-segment b	16-segment b
67		7-segment c	14-segment c	16-segment c
68		7-segment d	14-segment d	16-segment d2
69		7-segment e	14-segment e	16-segment e
70		7-segment f	14-segment f	16-segment f
71		7-segment g	14-segment g1	16-segment g1
72		No action	14-segment g2	16-segment g2
73		No action	14-segment h	16-segment h
74		No action	14-segment l	16-segment l
75		No action	14-segment j	16-segment j
76		No action	14-segment k	16-segment k
77		No action	14-segment l	16-segment l
78		No action	14-segment m	16-segment m
79		No action	No action	16-segment a2
80		No action	No action	16-segment d1
81		7-segment dp	14-segment dp	16-segment dp

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Table 31. Output Map RAM Codes (continued)

OUTPUT MAP RAM CONTENT	ADDRESS RANGE	ADDRESSED FUNCTION
82 to 85	4 annunciators Only valid for 48/1 mode (display mode select bit M = 0)	Annunciator A1 to annunciator A4
86	Cursor	Cursor segment for digits 0 to 47 on 1st row
87	Cursor Only valid for 96/2 mode (display mode select bit M = 1)	Cursor segment for digits 0 to 47 on 2nd row
88 to 127	Unused	No action

Table 33 shows how to set the output map address pointer to a value within the acceptable range. Bit D7 is set to denote that the user is writing the output map address pointer. If the user attempts to set the output map address to one of the out-of-range addresses by writing data in range 0xD4 to 0xFF, then address 0x00 is set instead.

After the last data location 0x53 has been written, further output map data entries are ignored until the output map address pointer is reset.

The output map data can be written to the address set by the output map address pointer. Bit D7 is clear to denote that the user is writing actual output map data. The output map address pointer is autoincremented after the output map data has been written to the current location. If the user writes the output map data in the RAM order, then the output map address pointer need only be set once, or even not at all as the address is set to 0x00 as power-up default (Table 34).

The output map data can be read by reading address 0x86. The 7-bit output map data at the address set by the output map address pointer is read back, with the MSB clear. The output map address pointer is autoincremented after the output map data has been read from the current location, in the same way as for a write (Table 35).

Filament Drive

The VFD filament is typically driven with an AC waveform, supplied by a center-tapped 50Hz or 60Hz power transformer as part of the system power supply. However, if the system has only DC supplies available,

the filament must be powered by a DC-to-AC or DC-to-DC converter.

The MAX6850 can generate the waveforms on the PHASE1 and PHASE2 outputs to drive the VFD filament using a full bridge (push-pull drive). The PHASE1 and PHASE2 outputs can be used as general-purpose outputs if the filament drive is not required. The bridge drive transistors are external, but the waveforms are generated by the MAX6850.

The waveform generation uses PWM to set the effective RMS voltage across the filament, as a fraction of the external supply voltage (Figure 14) (Table 36). The filament switching frequency is synchronized to the multiplex scan clock, eliminating beating artifacts due to differing filament and multiplex frequencies.

The PWM duty cycle is controlled by the filament duty-cycle register (Table 37). The effective RMS voltage across the filament is given by the expression:

$$V_{RMS} = FilOn \times (V_{FIL} - V_{LO-BRIDGE} - V_{HI-BRIDGE}) / 200$$

or, rearranged:

$$Duty = 200 \times V_{RMS} / (V_{FIL} - V_{LO-BRIDGE} - V_{HI-BRIDGE})$$

where:

FilOn is the number to store in the filament duty-cycle register, address 0x09.

V_{FIL} is the supply voltage to the filament driver bridge (V).

V_{RMS} is the specified nominal filament supply voltage (V).

V_{LO-BRIDGE} is the voltage drop across a low-side bridge driver (V).

V_{HI-BRIDGE} is the voltage drop across a high-side bridge driver (V).

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Table 32. Output Map RAM Initial Power-Up Status

OUTPUT MAP RAM ADDRESS	POWER-UP DEFAULT CONTENT	ADDRESSED FUNCTION		
0 to 39	0 to 39 (in order)	Grid 0 to grid 39		
40	48	7-segment a	14-segment a	16-segment a1
41	49	7-segment b	14-segment b	16-segment b
42	50	7-segment c	14-segment c	16-segment c
43	51	7-segment d	14-segment d	16-segment d2
44	52	7-segment e	14-segment e	16-segment e
45	53	7-segment f	14-segment f	16-segment f
46	54	7-segment g	14-segment g1	16-segment g1
47	55	No action	14-segment g2	16-segment g2
48	56	No action	14-segment h	16-segment h
49	57	No action	14-segment i	16-segment i
50	58	No action	14-segment j	16-segment j
51	59	No action	14-segment k	16-segment k
52	60	No action	14-segment l	16-segment l
53	61	No action	14-segment m	16-segment m
54	62	No action	No action	16-segment a2
55	63	No action	No action	16-segment d2
56	64	7-segment dp	14-segment dp	16-segment dp
57	65	7-segment a	14-segment a	16-segment a1
58	66	7-segment b	14-segment b	16-segment b
59	67	7-segment c	14-segment c	16-segment c
60	68	7-segment d	14-segment d	16-segment d1
61	69	7-segment e	14-segment e	16-segment e
62	70	7-segment f	14-segment f	16-segment f
63	71	7-segment g	14-segment g1	16-segment g1
64	72	No action	14-segment g2	16-segment g2
65	73	No action	14-segment h	16-segment h
66	74	No action	14-segment i	16-segment i
67	75	No action	14-segment j	16-segment j
68	76	No action	14-segment k	16-segment k
69	77	No action	14-segment l	16-segment l
70	78	No action	14-segment m	16-segment m
71	79	No action	No action	16-segment a2
72	80	No action	No action	16-segment d1
73	81	7-segment dp	14-segment dp	16-segment dp
74	86 (Note: Value is not 82.)	Cursor segment for digits 0 to 47 1st row		
75	87 (Note: Value is not 83.)	Cursor segment for digits 0 to 47 2nd row		
76 to 83	127	No action		

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Table 33. Setting Output Map Address Pointer

MODE	COMMAND ADDRESS	REGISTER DATA							
		D7	D6	D5	D4	D3	D2	D1	D0
Set output map address to minimum (0x00) with data 0x80. (Note that this address is set as a power-up default.)	0x06	1	0	0	0	0	0	0	0
Set output map address to maximum 0x53 with data 0xD3.	0x06	1	1	1	1	1	0	0	1

Table 34. Writing Output Map Data

MODE	COMMAND ADDRESS	REGISTER DATA							
		D7	D6	D5	D4	D3	D2	D1	D0
Write output map data; output map address pointer is autoincremented after the output map data has been written to the current location.	0x06	0	7 bits of output map data						

Table 35. Reading Output Map Data

MODE	COMMAND ADDRESS	REGISTER DATA							
		D7	D6	D5	D4	D3	D2	D1	D0
Read output map data; output map address pointer is autoincremented after the output map data has been read from the current location.	0x86	0	7 bits of output map data						

Table 36. Filament Bridge Driver Timing

TIMING POINT	PHASE1 BEHAVIOR	PHASE2 BEHAVIOR	EXAMPLE 1 DUTY = 1 (MIN)	EXAMPLE 2 DUTY = 100	EXAMPLE 3 DUTY = 198
(A)	Low for (199 - FilOn) cycles	Low for (199 - FilOn) cycles	198	99	1
(B)	Low for (FilOn) cycles	High for (FilOn) cycles	1	100	198
(C)	Low for (2) cycles	Low for (2) cycles	2	2	2
(D)	High for (FilOn) cycles	Low for (FilOn) cycles	1	100	198
(E)	Low for (199 - FilOn) cycles	Low for (199 - FilOn) cycles	198	99	1
Total 4MHz cycles (OSC = 4MHz)	400 cycles = 100µs	400 cycles = 100µs	400 cycles = 100µs	400 cycles = 100µs	400 cycles = 100µs

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Table 37. Filament Duty-Cycle Register Format

FILAMENT DUTY CYCLE	COMMAND ADDRESS	REGISTER DATA								HEX CODE
		D7	D6	D5	D4	D3	D2	D1	D0	
Minimum setting example (01)	0x09	0	0	0	0	0	0	0	1	0x01
Maximum setting example (199 or 0xC7)	0x09	1	1	0	0	0	1	1	1	0xC7

Figure 14. Filament Bridge Driver Timing Waveforms

Figure 15. Filament Bridge Driver (MOSFET)

The minimum commutation time, shown at (C) in Figure 14, is set by $(2/\text{OSC})s$ (500ns when $\text{OSC} = 4\text{MHz}$) to ensure that shoot-through currents cannot flow during phase reversal. Otherwise, the duty cycle of the bridge (total on time: total time) sets the RMS voltage across the filament. This technique provides a low-cost AC filament supply when using a regulated supply higher than the RMS voltage rating of the filament.

Figure 15 shows the external components required for the filament driver using a FET bridge.

PHASE1 and PHASE2 Outputs

PHASE1 and PHASE2 can be individually programmed as one of four output types (Tables 38, 39).

When using the filament drive, first ensure that the filament duty-cycle register 0x09 is set to the correct value before configuring the PHASE1 and PHASE2 outputs to

be filament drives. To stop the filament drive, program either PHASE1 or PHASE2 (or both) to be logic-low general-purpose outputs. Both PHASE1 and PHASE2 outputs come out of power-on-reset in logic-low condition.

PUMP Output

The PUMP output can be programmed as one of four output types (Table 40).

PORT0 and PORT1 Outputs

PORT0 and PORT1 can be individually programmed as one of eight output types (Tables 41, 42). The PORT1 choices are similar to the PORT0 choices, except that the last four items are invert logic. PORT0 output comes out of power-on-reset in logic-low condition, whereas PORT1 output initializes high.

The PORT0 and PORT1 shutdown outputs allow external hardware (for example, a DC-DC converter power supply for VFD) to be disabled by the MAX6850 when the MAX6850 is shut down.

The 625Hz, 1250Hz, and 2500Hz outputs can drive a piezo sounder either from PORT0 or PORT1 alone, or by both ports together as bridge drive. For bridge drive, the sounder is connected between PORT0 and PORT1, taking advantage of the PORT1 output being inverted with respect to PORT0. Select different frequencies for PORT0 and PORT1 to obtain a wider range of sounds when bridge drive is used.

Multiplex Clock and Blink Timing

The OSC1 and OSC2 inputs set the multiplex and blink timing for the display driver. Connect an external resistor from OSC2 to GND and an external capacitor C_{OSC} from OSC1 to GND to set the frequency of the internal RC oscillator. Alternatively, overdrive OSC1 with an external TTL or CMOS clock. If an exact blink rate or multiplex period is required, use an external clock ranging between 2MHz and 8MHz to drive OSC1.

The multiplex clock frequency determines the multiplex scan rate and the blink timing. The display scan rate is $\{\text{OSC} / 400 / (1 + \text{grids register value})\}$. There are 400 OSC cycles per digit multiplex period. For example, with $\text{OSC} = 4\text{MHz}$, each display digit is enabled for 100µs. For a 40-grid display tube (grids register value = 39 or 0x27), the display scan rate is 250Hz.

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Table 38. PHASE1 Register Format

PHASE1 BEHAVIOR	COMMAND ADDRESS	REGISTER DATA								HEX CODE
		D7	D6	D5	D4	D3	D2	D1	D0	
General-purpose output, logic 0. This is the power-up condition.	0x0A	X	X	X	X	X	X	0	0	0xX0
General-purpose output, logic 1.	0x0A	X	X	X	X	X	X	0	1	0xX1
Output gives blink status: zero if blink phase P0; 1 if blink phase P1.	0x0A	X	X	X	X	X	X	1	0	0xX2
Filament drive PHASE1 (logic 0 during shutdown).	0x0A	X	X	X	X	X	X	1	1	0xX3

Table 39. PHASE2 Register Format

PHASE2 BEHAVIOR	COMMAND ADDRESS	REGISTER DATA								HEX CODE
		D7	D6	D5	D4	D3	D2	D1	D0	
General-purpose output, logic 0. This is the power-up condition.	0x0B	X	X	X	X	X	X	0	0	0xX0
General-purpose output, logic 1.	0x0B	X	X	X	X	X	X	0	1	0xX1
Output gives blink status: 0 if blink phase P0; 1 if blink phase P1.	0x0B	X	X	X	X	X	X	1	0	0xX2
Filament drive PHASE2 (logic 0 during shutdown).	0x0B	X	X	X	X	X	X	1	1	0xX3

Table 40. PUMP Register Format

PUMP PORT BEHAVIOR	COMMAND ADDRESS	REGISTER DATA								HEX CODE
		D7	D6	D5	D4	D3	D2	D1	D0	
General-purpose output, logic 0. This is the power-up condition.	0x08	X	X	X	X	X	X	0	0	0xX0
General-purpose output, logic 1.	0x08	X	X	X	X	X	X	0	1	0xX1
80kHz square-wave output (OSC = 4MHz) (logic 0 during shutdown).	0x08	X	X	X	X	X	X	1	0	0xX2
DOUT output.	0x08	X	X	X	X	X	X	1	1	0xX3

The BLINK output is the selectable blink period clock. It is nominally 0.5Hz or 1Hz (OSC = 4MHz). It is low during the first half of the blink period, and high during the second half. The PORT0 and PORT1 general-purpose outputs may be programmed to be BLINK output. Synchronize the BLINK timing if desired by setting the T bit in the configuration register (Table 21).

The RC oscillator uses an external resistor R_{OSC} and an external capacitor C_{OSC} to set the oscillator frequency. R_{OSC} connects from OSC2 to ground. C_{OSC} connects from OSC1 to ground. The recommended values of R_{OSC} and C_{OSC} set the oscillator to 4MHz, which makes the BLINK frequencies 0.5Hz and 1 Hz:

$$f_{OSC} = K_F / (R_{OSC} \times [C_{OSC} + C_{STRAY}]) \text{ MHz}$$

where:

$$K_F = 2320$$

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Table 41. PORT0 Register Format

PORT0 PORT BEHAVIOR	COMMAND ADDRESS	REGISTER DATA								HEX CODE
		D7	D6	D5	D4	D3	D2	D1	D0	
General-purpose output, logic 0. This is the power-up condition.	0x0C	X	X	X	X	X	0	0	0	0xX0
General-purpose output, logic 1.	0x0C	X	X	X	X	X	0	0	1	0xX1
Output gives blink status: zero if blink phase P0; 1 if blink phase P1.	0x0C	X	X	X	X	X	0	1	0	0xX2
DOUT output.	0x0C	X	X	X	X	X	0	1	1	0xX3
625Hz square-wave output zero in shutdown.	0x0C	X	X	X	X	X	1	0	0	0xX4
1250Hz square-wave output zero in shutdown.	0x0C	X	X	X	X	X	1	0	1	0xX5
2500Hz square-wave output zero in shutdown.	0x0C	X	X	X	X	X	1	1	0	0xX6
Output gives shutdown status: zero if shutdown mode; 1 if operating mode.	0x0C	X	X	X	X	X	1	1	1	0xX7

Table 42. PORT1 Register Format

PORT1 PORT BEHAVIOR	COMMAND ADDRESS	REGISTER DATA								HEX CODE
		D7	D6	D5	D4	D3	D2	D1	D0	
General-purpose output, logic 0.	0x0D	X	X	X	X	X	0	0	0	0xX0
General-purpose output, logic 1. This is the power-up condition.	0x0D	X	X	X	X	X	0	0	1	0xX1
Output gives blink status: zero if blink phase P0; 1 if blink phase P1.	0x0D	X	X	X	X	X	0	1	0	0xX2
DOUT output.	0x0D	X	X	X	X	X	0	1	1	0xX3
Inverted 625Hz square-wave output 1 in shutdown.	0x0D	X	X	X	X	X	1	0	0	0xX4
Inverted 1250Hz square-wave output 1 in shutdown.	0x0D	X	X	X	X	X	1	0	1	0xX5
Inverted 2500Hz square-wave output 1 in shutdown.	0x0D	X	X	X	X	X	1	1	0	0xX6
Output gives inverted shutdown status: 1 if shutdown mode; zero if operating mode.	0x0D	X	X	X	X	X	1	1	1	0xX7

R_{OSC} = external resistor in k Ω (allowable range 8k Ω to 80k Ω)

C_{OSC} = external capacitor in pF

C_{STRAY} = stray capacitance from OSC1 to GND in pF, typically 2pF

For OSC = 4MHz, R_{OSC} is 10k Ω and C_{OSC} is 56pF.

The effective value of C_{OSC} includes not only the actual external capacitor used, but also the stray capacitance from OSC1 to GND. This capacitance is usually in the 1pF to 5pF range, depending on the layout used.

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

The allowed range of f_{OSC} is 2MHz to 8MHz. If f_{OSC} is set too high, the internal oscillator can stop working. An internal fail-safe circuit monitors the multiplex clock and detects a slow or nonworking multiplex clock. When a slow or nonworking multiplex clock is detected, an internal fail-safe oscillator generates a replacement clock of about 200kHz. This backup clock ensures that the VFD is not damaged by the multiplex operation halting inadvertently. The scan rate for 16 digits is about 15Hz in fail-safe mode, and flickers. A flickering display is a good indication that there is a problem with the multiplex clock.

Power Supplies

The MAX6850 operates from a single 2.7V to 3.6V power supply. Bypass the power supply to GND with a 0.1 μ F capacitor as close to the device as possible. Add a bulk capacitor (such as a low-cost electrolytic 1 μ F to 22 μ F) if the MAX6850 is driving high current from any of the general-purpose output ports.

Chip Information

TRANSISTOR COUNT: 129,898

PROCESS: CMOS

Functional Diagram

MAX6850

Pin Configuration

4-Wire Interfaced, 7-, 14-, and 16-Segment Alpha-numeric Vacuum-Fluorescent Display Controller

Package Information

(The package drawing(s) in this data sheet may not reflect the most current specifications. For the latest package outline information, go to www.maxim-ic.com/packages.)

DIM	INCHES		MILLIMETERS	
	MIN	MAX	MIN	MAX
A	.061	.068	1.55	1.73
A1	.004	.0098	0.102	0.249
A2	.055	.061	1.40	1.55
B	.008	.012	0.20	0.31
C	.0075	.0098	0.191	0.249
D	SEE VARIATIONS			
E	.150	.157	3.81	3.99
e	.025 BSC		0.635 BSC	
H	.230	.244	5.84	6.20
h	.010	.016	0.25	0.41
L	.016	.035	0.41	0.89
N	SEE VARIATIONS			
α	0°	8°	0°	8°

DIM	INCHES		MILLIMETERS		N
	MIN.	MAX.	MIN.	MAX.	
D	.189	.196	4.80	4.98	16 AA
S	.0020	.0070	0.05	0.18	
D	.337	.344	8.56	8.74	20 AB
S	.0500	.0550	1.270	1.397	
D	.337	.344	8.56	8.74	24 AC
S	.0250	.0300	0.635	0.762	
D	.386	.393	9.80	9.98	28 AD
S	.0250	.0300	0.635	0.762	

NOTES:
 1). D & E DO NOT INCLUDE MOLD FLASH OR PROTRUSIONS.
 2). MOLD FLASH OR PROTRUSIONS NOT TO EXCEED .006" PER SIDE.
 3). CONTROLLING DIMENSIONS: INCHES.
 4). MEETS JEDEC MO137.

MAXIM			
<small>PROPRIETARY INFORMATION</small>			
<small>TITLE:</small>			
PACKAGE OUTLINE, QSDP, .150", .025" LEAD PITCH			
<small>APPROVAL</small>	<small>DOCUMENT CONTROL NO.</small>	<small>REV</small>	<small>1/1</small>
	21-0055	D	

QSDP:EPS

Maxim cannot assume responsibility for use of any circuitry other than circuitry entirely embodied in a Maxim product. No circuit patent licenses are implied. Maxim reserves the right to change the circuitry and specifications without notice at any time.

34 **Maxim Integrated Products, 120 San Gabriel Drive, Sunnyvale, CA 94086 408-737-7600**