

VG Series
Terminal Commands

Instruction Manual

Ver.1.11

Supporting Models : VG-870/VG-871/VG-880/VG-870A/

VG-871A/VG-870B/VG-871B/VG-873/

VG-874/VG-881/VG-882(-A)

VG Series
Terminal Commands

Instruction Manual

2012.3

Ver.1.11

Supporting Models : VG-870/VG-871/VG-880/VG-870A/

VG-871A/VG-870B/VG-871B/VG-873/

VG-874/VG-881/VG-882(-A)

i

CCOONNTTEENNTTSS
Concerning the configuration of this manual.. x

Chapter 1 CONCERNING THE TERMINAL COMMANDS.. 1
1.1 Introduction.. 1
1.2 Communication specifications ... 1

1.2.1 RS-232C ... 1
1.2.2 LAN... 2

1.3 Connection configuration ... 2
1.3.1 RS-232C ... 2
1.3.2 LAN... 2

1.4 Differences in commands from conventional VG series .. 3
1.5 Description of terms used .. 4
1.6 Transmission control characters, data and error commands ... 4
1.7 Error statuses .. 5
1.8 Command formats ... 7

1.8.1 New commands .. 7
1.8.2 Old commands.. 7

1.9 Basic formats... 8
1.9.1 When setting commands are sent... 8
1.9.2 When the get command is sent... 8

1.10 Communication protocol .. 9
1.10.1 Type 1 ... 9
1.10.2 Type 2 ... 10
1.10.3 Type 3 ... 11
1.10.4 Type 4 ... 12
1.10.5 Type 5 ... 13
1.10.6 Type 6 ... 14
1.10.7 Type 7 ... 15

1.11 Precaution drawing command.. 15
Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS.. 17

2.1 SHT4 [20H 20H]: H timing data registration... 17
2.2 LHT4 [20H 21H]: H timing data readout... 18
2.3 SVT4 [20H 22H]: V timing data registration ... 19
2.4 LVT4 [20H 23H]: V timing data readout ... 21
2.5 SOT4 [20H 24H]: Output condition data registration.. 23
2.6 LOT4 [20H 25H]: Output condition data readout ... 27
2.7 SPAR4 [20H 26H]: Parallel data registration ... 31
2.8 LPAR4 [20H 27H]: Parallel data readout ... 33
2.9 SLVDS4 [20H 28H]: LVDS data registration .. 35
2.10 LLVDS4 [20H 29H]: LVDS data readout .. 36
2.11 SPTS4 [20H 2AH]: Pattern select data registration.. 37
2.12 LPTS4 [20H 2BH]: Pattern select data readout ... 39

ii

2.13 SPT4 [20H 2CH]: Pattern data registration.. 40
2.14 LPT4 [20H 2DH]: Pattern data readout.. 51
2.15 SACT4 [20H 2EH]: Action data registration ... 61
2.16 LACT4 [20H 2FH]: Action data readout ... 64
2.17 SWLF4 [20H 30H]: Window level flicker data registration.. 67
2.18 LWFL4 [20H 31H]: Window level flicker data readout.. 68
2.19 SAAD4 [20H 32H]: Audio data registration (Analog).. 69
2.20 LAAD4 [20H 33H]: Audio data readout (Analog).. 70
2.21 SDAD4 [20H 34H]: Audio data registration (Digital)... 71
2.22 LDAD4 [20H 35H]: Audio data readout (Digital)... 73
2.23 SHDMI4 [20H 36H]: HDMI data registration .. 75
2.24 LHDMI4 [20H 37H]: HMDI data acquisition ... 76
2.25 SIF4 [20H 38H]: InfoFrame data registration ... 77
2.26 LIF4 [20H 39H]: InfoFrame data acquisition .. 80
2.27 SACP4 [20H 3AH]: ACP data registration.. 83
2.28 LACP4 [20H 3BH]: ACP data acquisition... 85
2.29 SSD4 [20H 3CH]: Scart data registration .. 87
2.30 LSD4 [20H 3DH]: Scart data readout .. 88
2.31 SPD4 [20H 3EH]: Program data registration ... 89
2.32 LPD4 [20H 3FH]: Program data readout ... 91
2.33 SMACROV4 [20H 40H]: Macrovision data registration.. 93
2.34 LMACROV4 [20H 41H]: Macrovision data acquisition... 94
2.35 SAFD4 [20H 42H]: AFD data registration .. 95
2.36 LAFD4 [20H 43H]: AFD data acquisition ... 96
2.37 SCAPTION4 [20H 44H]: ClosedCaption data registration ... 97
2.38 LCAPTION4 [20H 45H]: ClosedCaption data acquisition .. 98
2.39 SVCHIP4 [20H 46H]: V-Chip data registration... 99
2.40 LVCHIP4 [20H 47H]: V-Chip data acquisition .. 100
2.41 STTEXT4 [20H 48H]: TeleText data registration .. 101
2.42 LTTEXT4 [20H 49H]: TeleText data acquisition ... 103
2.43 PNAMES4 [20H 4AH]: Program name registration.. 105
2.44 PNAMER4 [20H 4BH]: Program name readout ... 106
2.45 LPED4 [20H 4DH]: Program enable readout ... 107
2.46 SAT4 [20H 50H]: Auto display data registration... 108
2.47 LAT4 [20H 51H]: Auto display data readout... 109
2.48 SGROUP4 [20H 52H]: Group data registration ..110
2.49 LGROUP4 [20H 53H]: Group data readout ..111
2.50 SCFG4 [20H 54H]: Config data registration..112
2.51 LCFG4 [20H 55H]: Config data readout ...118
2.52 SINB4 [20H 56H]: Black insertion data registration ..119
2.53 LINB4 [20H 57H]: Black insertion data readout ... 120
2.54 SCEC4 [20H 58H]: CEC data registration ... 121
2.55 LCEC [20H 59H]: CEC data acquisition .. 122
2.56 LBED4 [20H 5AH]: Bitmap enable readout.. 124
2.57 LOED4 [20H 5BH]: User option enable readout .. 125

CONTENTS

iii

2.58 LGED4 [20H 5CH]: Group enable readout .. 126
2.59 SCCM4 [20H 5DH]: User subtitle data setting 1 .. 127
2.60 LCCM4 [20H 5EH]: User subtitle data acquisition 1 .. 128
2.61 SCCD4 [20H 5FH]: User subtitle data setting 2... 129
2.62 LCCD4 [20H 60H]: User subtitle data acquisition 2 ... 131
2.63 SGM4 [20H 61H]: GamutMeta data registration .. 133
2.64 LGM4 [20H 62H]: GamutMeta data acquisition ... 135
2.65 SLS4 [20H 63H]: LipSync data setting... 137
2.66 LLS4 [20H 64H]: LipSync data acquisition... 138
2.67 SHPS4 [20H 65H]: 0.5/0.25-pixel scroll data setting.. 139
2.68 LHPS4 [20H 66H]: 0.5/0.25-pixel scroll data acquisition.. 140
2.69 SDDCCI4 [20H 67H]: DDC/CI data setting .. 141
2.70 LDDCCI4 [20H 68H]: DDC/CI data acquisition .. 142
2.71 SEP4 [20H 69H]: EDID port data setting ... 143
2.72 LEP4 [20H 6AH]: EDID port data acquisition... 144
2.73 SCGMS4 [20H 6BH]: CGMS data setting.. 145
2.74 LCGMS4 [20H 6CH]: CGMS data acquisition.. 146
2.75 SAP4 [20H 6DH]: Aspect ratio data setting.. 147
2.76 LAP4 [20H 6EH]: Aspect ratio data acquisition.. 148
2.77 SWSS4 [20H 6FH]: WSS data setting ... 149
2.78 LWSS4 [20H 70H]: WSS data acquisition.. 150
2.79 SID14 [20H 71H]: ID1 data setting... 151
2.80 LID14 [20H 72H]: ID1 data acquisition... 152
2.81 SKEYL4 [20H 73H]: Key lock data registration.. 153
2.82 LKEYL4 [20H 74H]: Key lock data readout.. 157
2.83 LPDF4 [20H 75H]: Program format readout .. 158
2.84 SMB4 [20H 76H]: Motion Blur data setting .. 159
2.85 LMB4 [20H 77H]: Motion Blur data acquisition .. 161
2.86 SDP4 [20H 78H]: DisplayPort data setting .. 163
2.87 LDP4 [20H 79H]: DisplayPort data acquisition .. 165
2.88 SSS4 [20H 7AH]: Scroll Sequence data setting .. 167
2.89 LSS4 [20H 7BH]: Scroll Sequence data acquisition... 168
2.90 SDPLP4 [20H 7CH]: DP List Port data setting... 170
2.91 LDPLP4 [20H 7DH]: DP List Port data acquisition... 171
2.92 SVIF4 [20H 7EH]: Vendor Specific InfoFrame data setting.. 172
2.93 LVIF4 [20H 7FH]: Vendor Specific InfoFrame data acquisition .. 174
2.94 SNIF4 [20H 80H]: NTSC VBI InfoFrame data setting .. 176
2.95 LNIF4 [20H 81H]: NTSC VBI InfoFrame data acquisition .. 177
2.96 LTED4［20H 82H］：Subtitle image enable readout. .. 178
2.97 LIDNO4［20H 83H］：Serial No. readout.. 179
2.98 S9Marker4［20H 8BH］：OPT 9 Marker data setting.. 180
2.99 L9Marker4［20H 8CH］:OPT 9 Marker data acquisition .. 182
2.100 STELOP4［20H 91H］：Subtitle data setting. ... 184
2.101 LTELOP4［20H 92H］：Subtitle data acquisition. ... 185
2.102 SITMDS4［20H 93H］：iTMDS data setting.. 186

iv

2.103 LITMDS4［20H 94H］：iTMDS data acquisition.. 187
2.104 SVBO4［20H 97H］：VbyOne data setting... 188
2.105 LVBO4［20H 98H］：VbyOne data aquisition... 189
2.106 SHDMISW4［20H 99H］：HDMI SW data setting .. 190
2.107 LHDMISW4［20H 9AH］：HDMI SW data aquisition.. 191
2.108 STPKEY4［20H 9BH］：Key information of Timing and Pattern data registration .. 192
2.109 LTPKEY4［20H 9CH］：Key information of Timing and Pattern data readout .. 193
2.110 SLGRP5［20H 9FH］：Large group data registration... 194
2.111 LLGRP5［20H A0H］：Large group data readout ... 196
2.112 LLGED5［20H A1H］: Large group enable readout... 198
2.113 LGDEL5［20H A2H］: Delete Large group data .. 199
2.114 SSDI4［20H A3H］ : SDI data setting .. 200
2.115 LSDI4［20H A4H］ : SDI data aquisition.. 201
2.116 SHAN4［20H A5H］ : N value data setting .. 202
2.117 LHAN4［20H A6H］ : N value data aquisition .. 203
2.118 S3DPAT4［20H A9H］ :OPT 3D pattern data setting ... 204
2.119 L3DPAT4［20H AAH］ :OPT 3D pattern data aquisition .. 207
2.120 SARC4［20H ABH］ :HDMI ARC pattern data setting ... 210
2.121 LARC4［20H ACH］ :HDMI ARC pattern data aquisition..211
2.122 SHECA4［20H ADH］:HDCP, EDID, CEC, HDMI ARC ON/OFF data setting ... 212
2.123 LHECA4［20H AEH］ :HDCP, EDID, CEC, HDMI ARC ON/OFF data aquisition... 213
2.124 STM4［20H AFH］ :Transmission Mode data setting .. 214
2.125 LTM4［20H B0H］:Transmission Mode data aquisition ... 215
2.126 SHEC4［20H B1H］:HDMI HEC data setting .. 216
2.127 LHEC4［20H B2H］ :HDMI HEC data aquisition ... 218
2.128 SSMD3D4［20H B3H］ :SMD 3D Pattern data setting.. 221
2.129 LSMD3D4［20H B4H］ :SMD 3D pattern data aquisition .. 222
2.130 S3DIMG4［20H B5H］ :3D Image pattern data setting.. 223
2.131 L3DIMG4［20H B5H］ :3D Image pattern data aquisition ... 225
2.132 EXPDN4 [24H 20H]: Program data execution ... 227
2.133 INDC4 [24H 21H]: Program No. incrementing / decrementing .. 228
2.134 EXBN4 [24H 22H]: Buffer RAM program execution... 229
2.135 INIBUF 4 [24H 23H]: Work RAM data initialization .. 230
2.136 SAVBUF 4 [24H 24H]: Work RAM data registration... 231
2.137 EXSYNC4 [24H 25H]: Separate sync ON/OFF ... 232
2.138 CURSOR4 [24H 26H]: Cursor pattern control ... 233
2.139 VLEVEL4 [24H 27H]: Video level change.. 235
2.140 HDCPON4 [24H 28H]: HDCP execution start/stop .. 236
2.141 PBPRON4 [24H 29H]: RGB signal / color difference signal switching... 237
2.142 SEDID4 [24H 2AH]: EDID write ... 238
2.143 LEDID4 [24H 2BH]: EDID readout... 239
2.144 QDISP4 [24H 2CH]: H/V Disp acquisition.. 240
2.145 EXCCN4 [24H 2DH]: User subtitle data execution .. 241

CONTENTS

v

2.146 LVGID4 [24H 2EH]: VG ID acquisition ... 242
2.147 EXSGON4 [24H 2FH]: RGB output ON/OFF... 243
2.148 EXPONOFF4 [24H 30H]: Pattern data output ON/OFF ... 244
2.149 AAUDIO4 [24H 31H]: Analog audio change .. 246
2.150 SCROLL4 [24H 32H]: Pattern scroll execution .. 247
2.151 EXSYNCP4 [24H 33H]: Separate sync polarity switching ... 250
2.152 LKSV4［24H 34H］：KSV data acquisition.. 251
2.153 SSPCD4 [24H 35H] : DPCD write ... 252
2.154 SSPCD4 [24H 36H] : DPCD write.. 253
2.155 SAUX4 [24H 37H] : AUX CH write ... 254
2.156 LAUX4 [24H 38H]：AUX CH read out .. 255
2.157 EXDPTP4 [24H 39H] : DP Trainig Pattern execution .. 256
2.158 LERR4 [24H 3AH] : Error code acquisition. ... 257
2.159 EXGDN4 [24H 3BH] : Group data selection.. 260
2.160 EXGDN4 [24H 3CH] : Execution of the program data in a group... 261
2.161 LHDCP4 [24H 3DH] : HDCP operation start / stop acquisition. ... 262
2.162 MUTEON4 [24H 3EH] : MUTE operation ON/OFF .. 263
2.163 LMUTE4[24H 3FH]: MUTE operation ON/OFF acquisition. ... 264
2.164 EXHDMISW4[24H 40H] : HDMI SW control.. 265
2.165 LOBT4 [24H 41H] : output board aquisition .. 266
2.166 LOTT4 [24H 42H] : Output terminal type aquisition... 267
2.167 EXEPIF4[24H 43H] : set slot No. and terminal No. to be executed or transmitted. ... 268
2.168 EXEKEY4[24H 44H] : execution of timing keys and pattern keys ... 269
2.169 EXEIFONOFF4[24H 45H] : ON/OFF setting of terminal ... 270
2.170 LCURPOS4 [24H 46H] : cursor coordinate aquisition ... 271
2.171 EXLGDN5 [24H 47H] : large group data selection .. 272
2.172 LERR5 [24H 48H] : Error code aquisition.. 273
2.173 LHCE4 [24H 49H] : test result acquisition of HDCP, CEC and EDID .. 275
2.174 EXEUKB4 [24H 4AH] : designate User KEY Block ... 277
2.175 VG control command table .. 278

Chapter 3 INDIVIDUAL FORMATS FOR VG DRAWING COMMANDS.. 281
3.1 CHACLR4 [28H 20H]: Character plane clear... 281
3.2 CHAPSET4 [28H 21H]: Character plane dot drawing.. 282
3.3 CHALINE4 [28H 22H]: Character plane straight line drawing.. 283
3.4 CHASQRE4 [28H 23H]: Character plane square drawing... 284
3.5 CHASQPA4 [28H 24H]: Character plane filled-in square drawing ... 285
3.6 CHACIRC4 [28H 25H]: Character plane circle drawing... 286
3.7 CHACIRCPA4 [28H 26H]: Character plane filled-in circle drawing .. 287
3.8 CHAELPS4 [28H 27H]: Character plane ellipse drawing... 288
3.9 CHAELPSPA4 [28H 28H]: Character plane filled-in ellipse drawing .. 289
3.10 CHATRI4 [28H 29H]: Character plane triangle drawing... 290
3.11 CHATRIPA4 [28H 2AH]: Character plane filled-in triangle drawing.. 291
3.12 CHABITBLT4 [28H 2BH] : Character Plane copy.. 292
3.13 CHACOL4 [28H 2CH]: Character plane color setting.. 293
3.14 CHASTR4 [28H 2DH]: Character plane character string drawing.. 294

vi

3.15 GRACLR4 [28H 40H]: Graphic Plane Clear... 295
3.16 GRAPSET4 [28H 41H]: Graphic Plane Dot Drawing ... 296
3.17 GRALINE4 [28H 42H]:GraphicPlane Straight Line Drawing ... 297
3.18 GRASQRE4 [28H 43H]: Graphic Plane Square Drawing .. 298
3.19 GRASQPA4 [28H 44H]: Graphic Plane Filled-in Square.. 299
3.20 GRACIRC4 [28H 45H]: Graphic Plane Circle Drawing .. 300
3.21 GRACIRCPA4 [28H 46H]: Graphic Plane Filled-in Circle Drawing .. 301
3.22 GRAELPS4 [28H 47H]: Graphic Plane Ellipse drawing ... 302
3.23 GRAELPSPA4 [28H 48H]: Graphic Plane Filled-in Ellipse Drawing... 303
3.24 GRATRI4 [28H 49H]: Graphic Plane triangle Drawing... 304
3.25 GRATRIPA4 [28H 4AH]: Graphic Plane Filled-in Triangle Drawing.. 305
3.26 GRATRIPA4 [28H 4BH] : Graphic Plane Copy.. 306
3.27 GRACOL4 [28H 4CH]: Graphic Plane Color Setting.. 307
3.28 GRALEV4 [28H 4DH]: Graphic Plane Level Edit ... 308
3.29 GRAPAL4 [28H 4EH] : Graphic Plane Pallette Mode Setting.. 309
3.30 GRAMPAL4 [28H 4FH] : multiple colors setting of the graphic plane.. 310
3.31 ALLCLR4 [28H 60H]: All planes clear .. 313
3.32 WINDOW4 [28H 61H]: Window drawing.. 314
3.33 WINCOL4 [28H 62H]: Window color setting .. 315
3.34 WINCLR4 [28H 63H]: Window plane clear .. 316
3.35 ALLSCOL4 [28H 70H] : RGB output ON/IFF and Color setting .. 317
3.36 BCOL4 [28H 71H] : back ground color setting .. 319
3.37 CAP4 [28H 72H] : capture execution .. 320
3.38 VG drawing command table... 321

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS.. 323
4.1 SHT [48H]: H timing data registration .. 323
4.2 LHT [42H]: H timing data readout .. 324
4.3 SVT [49H]: V timing data registration .. 325
4.4 LVT [43H]: V timing data readout... 326
4.5 SOT [4AH]: Output condition data registration... 327
4.6 LOT [44H]: Output condition data readout ... 329
4.7 SPT [4BH]: Pattern data registration ... 330
4.8 LPT [45H]: Pattern data readout.. 334
4.9 SPD [4DH]: Program data registration... 335
4.10 LPD [4CH]: Program data readout... 337
4.11 SAT [46H]: Auto display data registration... 338
4.12 LAT [40H]: Auto display data readout .. 339
4.13 SPTS [47H]: Pattern select data registration ... 340
4.14 LPTS [41H]: Pattern select data readout ... 341
4.15 SCH [4FH]: Character data registration... 342
4.16 LCH [4EH]: Character data readout... 343
4.17 EXPPN [07H]: Timing data execution .. 344
4.18 EXPBN [08H]: Program data setting/execution ... 345
4.19 EXPDN [09H]: Program data execution 2 (Registered program designation).. 346
4.20 EXPON [0EH]: Pattern data output ON setting.. 347

CONTENTS

vii

4.21 EXPOFF [0FH]: Pattern data output OFF setting .. 348
4.22 DISPHV [28H]: Display dot count readout ... 349
4.23 INDC [29H]: Program no incrementing/decrementing.. 350
4.24 EXBN [0CH]: Current program execution .. 351
4.25 EXSGON [0BH]: Output signal ON/OFF.. 352
4.26 EXSYNC [51H]: Separate sync ON/OFF ... 353
4.27 SGROUP [52H]: Group data registration ... 354
4.28 LGROUP [53H]: Group data readout ... 355
4.29 SPT3 [A2H]: Pattern data registration (Type 3) ... 356
4.30 LPT3 [A1H]: Pattern data readout (Type 3) ... 361
4.31 SOT3 [A7H]: All output condition data registration (Type 3)... 362
4.32 LOT3 [A6H]: All output condition data readout (Type 3)... 364
4.33 SPD3 [A4H]: Program data registration (Type 3) ... 365
4.34 LPD3 [A3H]: Program data readout (Type 3)... 366
4.35 EXPBN3 [A5H]: Program data setting/execution (Type 3) ... 367
4.36 PNAMES3 [A8H]: Program name registration (Type 3) ... 368
4.37 PNAMER3 [A9H]: Program name readout (Type 3)... 369
4.38 SGROUP3 [AAH]: Group number registration (Type 3) ... 370
4.39 LGROUP3 [ABH]: Group number readout (Type 3) ... 371
4.40 GNAMES3 [ACH]: Group name registration (Type 3) .. 372
4.41 GNAMER3 [ADH]: Group name readout (Type 3) ... 373
4.42 SCFG3 [7FH]: Config data registration (Type 3) .. 374
4.43 LCFG3 [7EH]: Config data readout (Type 3).. 375
4.44 SPbPrD [92H]: Color difference coefficient data registration ... 376
4.45 LPbPrD [91H]: Color difference coefficient data readout ... 377
4.46 PbPrDNAMES3 [93H]: Color difference coefficient data name registration (Type 3) ... 378
4.47 PbPrDNAMER3 [94H]: Color difference coefficient data name readout (Type 3) .. 379
4.48 CROSS_CTRL [2EH]: Cursor pattern control .. 380
4.49 SDC [61H]: D connector output condition registration ... 382
4.50 LDC [60H]: D connector output condition readout ... 383
4.51 SWP [63H]: Window pattern coordinate registration.. 384
4.52 LWP [62H]: Window pattern coordinate readout .. 385
4.53 SOM [65H]: Video output ON/OFF registration.. 386
4.54 LOM [64H]: Video output ON/OFF readout.. 387
4.55 SAD [67H]: Audio output condition registration.. 388
4.56 LAD [66H]: Audio output condition readout.. 389
4.57 SIPADR [F1H]: IP address registration .. 390
4.58 LIPADR [F0H]: IP address readout .. 391
4.59 SPDS [69H]: Pulldown scroll setting data registration ... 392
4.60 LPDS [68H]: Pulldown scroll setting data readout ... 393
4.61 SSC [6BH]: S connector output condition registration ... 394
4.62 LSC [6AH]: S connector output condition readout ... 395
4.63 SDVIM [6DH]: DVI output mode registration.. 396
4.64 LDVIM [6CH]: DVI output mode readout.. 397
4.65 SGADR [F3H]: Gateway IP address registration ... 398

viii

4.66 LGADR [F2H]: Gateway IP address readout ... 399
4.67 SHDCPEN [81H]: Program HDCP enable/disable setting ... 400
4.68 LHDCPEN [80H]: Program HDCP enable/disable readout .. 401
4.69 LOPTB [74H]: Optional board data acquisition .. 402
4.70 SOPTB [75H]: Optional board data setting.. 403
4.71 LOPTB2 [79H]: Optional board data 2 acquisition ... 404
4.72 SOPTB2 [7AH]: Optional board data 2 setting... 405

Chapter 5 INDIVIDUAL DRAWING COMMAND FORMATS... 407
5.1 GCIRC [18H]: Circle drawing / CCIRC [12H]: Circle clearing .. 407

5.1.1 GCIRC [18H]: Circle drawing .. 407
5.1.2 CCIRC [12H]: Circle clearing .. 408

5.2 GCIRCPA [D4H]: Filled-in circle drawing / CCIRCPA [D5H]: Filled-in circle clearing ... 409
5.2.1 GCIRCPA [D4H]: Filled-in circle drawing... 409
5.2.2 CCIRCPA [D5H]: Filled-in circle clearing... 410

5.3 GLINE [19H]: Straight line drawing / CLINE [13H]: Straight line clearing..411
5.3.1 GLINE [19H]: Straight line drawing ..411
5.3.2 CLINE [13H]: Straight line clearing.. 412

5.4 GPSET [1BH]: Dot drawing / CPSET [14H]: Dot clearing .. 413
5.4.1 GPSET [1BH]: Dot drawing... 413
5.4.2 CPSET [14H]: Dot clearing ... 414

5.5 ACLR [23H]: Drawing planes all clearing... 415
5.6 COCLR [24H]: Color clearing .. 416
5.7 GCLR [25H]: Graphic plane clearing ... 417
5.8 GCHAR [27H]: Character drawing... 418
5.9 GSQRE [D0H]: Square drawing / CSQRE [D1H]: Square clearing.. 419

5.9.1 GSQRE [D0H] Square drawing... 419
5.9.2 CSQRE [D1H] Square clearing ... 420

5.10 GSQPA [31H]: Filled-in square drawing / CSQPA [32H]: Filled-in square clearing .. 421
5.10.1 GSQPA [31H]: Filled-in square drawing .. 421
5.10.2 CSQPA [32H]: Filled-in square clearing .. 422

5.11 WINDW [3CH]: Window drawing / CWIND [2AH]: Window clearing .. 423
5.11.1 WINDW [3CH]: Window drawing... 423
5.11.2 CWIND [2AH]: Window clearing.. 424

5.12 WINDCL [3DH]: Window color setting ... 425
5.13 GRPHCL [3BH]: Graphic color setting ... 426
5.14 GTRIPA [D2H]: Filled-in triangle drawing / CTRIPA [D3H]: Filled-in triangle clearing .. 427

5.14.1 GTRIPA [D2H]: Filled-in triangle drawing .. 427
5.14.2 CTRIPA [D3H]: Filled-in triangle clearing .. 428

5.15 GELPS [D6H]: Ellipse drawing / CELPS [D7H]: Ellipse clearing.. 429
5.15.1 GELPS [D6H]: Ellipse drawing.. 429
5.15.2 CELPS [D7H]: Ellipse clearing .. 430

5.16 GELPSPA [D8H]: Filled-in ellipse drawing / CELPSPA [D9H]: Filled-in ellipse clearing....................................... 431
5.16.1 GELPSPA [D8H]: Filled-in ellipse drawing .. 431
5.16.2 CELPSPA [D9H]: Filled-in ellipse clearing... 432

5.17 G8CIRC [E0H]: Circle drawing (color designation) G8CIRCPA [E6H]: Filled-in circle drawing (color designation)433

CONTENTS

ix

5.17.1 G8CIRC [E0H]: Circle drawing (color designation).. 433
5.17.2 G8CIRCPA [E6H]: Filled-in circle drawing (color designation)... 434

5.18 G8LINE [E1H]: Straight line drawing (color designation) ... 435
5.19 G8PSET [E2H]: Dot drawing (color designation) ... 436
5.20 G8SQRE [E4H]: Square drawing (color designation) G8SQPA [E3H]: Filled-in square drawing (color
designation) ... 437

5.20.1 G8SQRE [E4H]: Square drawing (color designation).. 437
5.20.2 G8SQPA [E3H]: Filled-in square drawing (color designation).. 438

5.21 G8TRIPA [E5H]: Filled-in triangle drawing (color designation)... 439
5.22 G8ELPS [E7H]: Ellipsis drawing (color designation) G8ELPSPA [E8H]: Filled-in ellipsis drawing (color
designation) ... 440

5.22.1 G8ELPS [E7H]: Ellipsis drawing (color designation) ... 440
5.22.2 G8ELPSPA [E8H]: Filled-in ellipsis drawing (color designation).. 441

5.23 G8COLOR [EAH]: Color mode setting... 442
5.24 G8COLOR2 [ECH]: Palette setting.. 443

Chapter 6 EXAMPLES OF USAGE .. 445
6.1 Executing the internal timing data.. 445

6.1.1 Flow of commands used ... 445
6.1.2 Command settings .. 445

6.2 Setting and executing the H and V timing data.. 446
6.2.1 Flow of commands used ... 447
6.2.2 Settings established using H timing setting command .. 448
6.2.3 Settings established using V timing setting command .. 449
6.2.4 Settings established using program data execution command ... 450

6.3 Setting and executing the pattern data .. 451
6.3.1 Flow of commands used ... 452
6.3.2 Settings established using pattern select data setting command .. 453
6.3.3 Settings established using pattern data setting command .. 454
6.3.4 Settings established using program data execution command ... 455
6.3.5 Settings established using program data execution command (Buffer RAM).. 455
6.3.6 Settings established using pattern data output ON/OFF setting command... 456

6.4 Setting and executing the drawing pattern data... 457
6.4.1 Flow of commands used ... 458
6.4.2 Settings established using pattern data output ON/OFF setting command... 459
6.4.3 Settings established using window pattern clearing command ... 460
6.4.4 Settings established using character plane color setting command.. 460
6.4.5 Settings established using window color setting command... 461
6.4.6 Settings established using square drawing command .. 461
6.4.7 Settings established using filled-in triangle drawing command ... 462
6.4.8 Settings established using circle drawing command ... 463
6.4.9 Settings established using window drawing command ... 465

x

 Concerning the configuration of this manual

This instruction manual contains the terminal commands used by the VG-870 series. It describes the setting
methods, precautions and other matters using the configuration shown below. Read through the manual
carefully to ensure that the operations are performed correctly and the settings are established correctly.

z Please read this first!

Chapter 1 CONCERNING THE TERMINAL COMMANDS
This chapter gives an outline of the terminal commands.

z VG-870 series terminal commands

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS
This chapter describes the control commands of the VG-870 series.

Chapter 3 INDIVIDUAL FORMATS FOR VG DRAWING COMMANDS
This chapter describes the drawing commands of the VG-870 series.

z Previous VG Series

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS
This chapter describes the control commands of the previous VG series.

Chapter 5 INDIVIDUAL DRAWING COMMAND FORMATS
This chapter describes the drawing commands of the previous VG series.

z Examples of how to use the commands

Chapter 6 EXAMPLES OF USAGE
This chapter gives example of how to use the terminal commands.

1

11 CONCERNING THE TERMINAL
COMMANDS

1.1 Introduction

The terminal mode is provided for controlling the VG generator from an external computer (such as
a personal computer). The commands and data are transmitted and received through the
RS-232C serial input/output port or through the LAN port.

By using the terminal mode, it is possible to register program data, execute programs, turn
patterns ON or OFF and perform other operations which are virtually identical to their
corresponding manual operations. In addition, functions for writing straight lines, circles, dots, etc.
are supported with graphic commands.

As in the past, the commands and data are transmitted and received through the RS-232C serial
input/output port or through the LAN port.

Although a different communication format is now used, the communication specifications,
connection configuration, error statuses and other specifications remain virtually unchanged from
before.

This manual describes the terminal commands which are supported by the VG-870, VG-871,
VG-873, VG-874, VG-880, VG-881 VG-882 and VG-883 generators.

Also the terminal commands of the VG-848 series (hereafter indicated as the “old VG models”) are
described.

1.2 Communication specifications

1.2.1 RS-232C

� Communication parameters
Communication system Asynchronous system
Interface RS-232C
Baud rate 9600/19200/38400/57600/115200 bps

Note) 115200 bps rate is not supported by VG-870 or VG-871.
Data length 8 bits, fixed
Stop bits 1 or 2
Parity None, even or odd
Flow control None

Fig. 1-2-1

� Connectors
Computer end VG-870 end
Pin No. Signal Pin No. Signal
2 RXD (Received data) 2 TXD (Transmitted data)
3 TXD (Transmitted data) 3 RXD (Received data)
5 GND (Signal ground) 5 GND (Signal ground)
7 RTS (Request to send) 7 CTS (Clear to send)
8 CTS (Clear to send) 8 RTS (Request to send)

Fig. 1-2-2

2

1.2.2 LAN

� Communication parameters
10BASE-T, 100BASE-TX

� Connectors
RJ-45

1.3 Connection configuration

1.3.1 RS-232C

Fig. 1-3-1

1.3.2 LAN

Fig. 1-3-2

Host computer VG-870

RS-232C straight
cable

Host computer VG-870

Hub

Chapter 1 CONCERNING THE TERMINAL COMMANDS

3

1.4 Differences in commands from conventional VG
series

The following commands used by the old VG models are not supported by the VG-870.

Command Function Remarks
SPbPrD [92H] Color difference coefficient data registration
PbPrDNAMES3 [93H] Color difference coefficient data name registration
COLOR [26H] Color bar color setting
GBITBLT [DAH] 1-bit plane copying
G8BITBLT [E9H] Color planes (8-bit planes) copy
Extended command Extended function command

4

1.5 Description of terms used

Term Description
Auto display data The length of the interval (in seconds) after the patterns have been output

until the next program is run as well as the sequence of the numbers of the
programs to be run when the VG generator is operated in the auto display
mode are set as parameters.
The sequence of program numbers can be set in a 3-block format. If, for
instance, program numbers 01, 02 and 03 are to be output first followed by
program numbers 07, 08 and 09 after which the programs are to be
repeated from 01, then 01-03 is set in the first block, 07-09 is set in the
second block, and 00-00 is set in the third block.

Pattern select data This data is for selecting which pattern is to be output if programs are run
when the VG generator is operated in the direct display or auto display
mode. Bear in mind that “R, “, “G” and “B” must be entered in the data:
otherwise, the data will be registered without color.

Buffer RAM The VG generator calls one of the programs registered on the Compact
Flash card (or internal flash memory) to its execution RAM first, and it then
executes the contents of the program. This RAM is called the buffer RAM.

1-program data This is the increment of the data which is registered on the Compact Flash
card (or internal flash memory). The 1-program data consists of the H
timing data, V timing data, output condition data, pattern select data and
various pattern data.

User character This refers to the characters which can be created and registered by the
user. The size of these characters is 64 by 64 dots.

Character plane This is the plane on which 1-bit drawing with a single color is accomplished.
* It was referred to as the “graphic plane” in the previous terminal

commands.
Graphic plane This is the plane on which drawings with 256 colors are displayed.

* It was referred to as the “color plane” in the previous terminal
commands.

Fig. 1-5

1.6 Transmission control characters, data and error
commands

Character HEX code Description
ENQ 05H Request to start terminal mode
EOT 04H Request to end terminal mode
ACK 06H Positive acknowledge character
NAK 15H Negative acknowledge character
STX 02H Transmission text (command) start
ETB 17H Transmission text (data) end
ETX 03H Transmission text (command, data) end
TRDT 10H When data is to be transmitted, this command is placed at the head of

the block before it is transmitted.
ESTS 11H When an error status is to be transmitted, an error number is

transmitted with this command preceding it.
EXTCMD FFH Extended command identification code (* Added with old VG models)
VG4CMD FDH New command identification code

Fig. 1-6

Chapter 1 CONCERNING THE TERMINAL COMMANDS

5

1.7 Error statuses

Error code Description
“00” This error occurs when an attempt has been made to write data when the memory

card was not installed.
“01” This error occurs when the program which was input is disabled when direct display

or a program was executed.
“02” This error occurs when the horizontal sync data is outside the 5.00 MHz ≤ Dot Clock

≤ 300.00 MHz range when direct display or a program was executed.
“03” This error occurs when the horizontal sync data is outside the H Period ≥ Hsync +

Hbackp + Hdisp (dot) range when direct display or a program was executed.
“04” This error occurs when the horizontal sync data is outside the H Period ≥ Hsync +

Hbackp + Hdisp (µs) range when direct display or a program was executed.
“05” This error occurs when the horizontal sync data is outside the H Period ≥ HDstart +

HDwidth (dot) range when direct display or a program was executed.
“06” This error occurs when the horizontal sync data is outside the H Period ≥ HDstart +

HDwidth (µs) range when direct display or a program was executed.
“16” This error occurs when the correct data was not set in the output condition data.
“17” This error occurs when the correct data was not set in the character pattern data.
“18” This error occurs when the correct data was not set in the crosshatch pattern data.
“19” This error occurs when the correct data was not set in the dot pattern data.
“20” This error occurs when the correct data was not set in the circle pattern data.
“21” This error occurs when the correct data was not set in the burst pattern data.
“22” This error occurs when the correct data was not set in the window pattern data.
“23” This error occurs when the correct data was not set in the color bar pattern data.
“24” This error occurs when there is an error in a parameter.
“25” This error occurs when there is an error in the data.
“26” This error occurs when the sync signals have not been set.
“27” There is an error in the video level and sync level data.
“30” A timeout occurred during communication in the terminal mode.
“31” An undefined command was received in the terminal mode.
“32” A timeout occurred in vertical sync interrupt wait.
“33” There is an error in the program number.
“34” There is an error in the group number.
“35” There is an error in the user character code.
“40” The memory card has not been installed.
“43” There is an error in the optional pattern number.
“44” Trouble with FAT for optional patterns created by the user
“45” Unregistered optional pattern created by the user
“46” There is an error in the image data number.
“47” Trouble with FAT for image data
“48” The image data has not been registered.
“50” The function cannot be used because the keys are locked.
“51” The cursor pattern has not been selected.
“52” Invalid EDID optional pattern
“56” There is an error in the gray scale pattern data.
“57” There is an error in the optional pattern data.
“59” There is an error in the cursor pattern data.
“60” There is an error in the program name data.
“61” There is an error in the graphic color data.
“62” There is an error in the action data.
“64” Vtotal of the vertical timing data is outside the specified range.
“65” Vdisp of the vertical timing data is outside the specified range.
“66” Vsync of the vertical timing data is outside the specified range.
“67” Vbackp of the vertical timing data is outside the specified range.
“68” The front porch of the vertical timing data is outside the specified range. (Vtotal ≥

Vsync + Vbackp + Vdisp)

6

“69” The blanking period of the vertical timing data is outside the specified range.
“70” The vertical frequency of the vertical timing data is outside the specified range.
“71” VDstart + VDline of the vertical timing data are outside the specified range. (Vtotal ≥

VDstart + VDline)
“72” EQPfp of the vertical timing data is outside the specified range.
“73” EQPbp of the vertical timing data is outside the specified range.
“74” An error other than the ones above occurred in the vertical timing data.
“75” A timeout occurred in DDC1.
“76” An ACK error occurred in DDC1.
“78” An ACK error occurred in DDC2.
“80” An error occurred in Macrovision.
“81” An error occurred in a simple moving image.
“82” There is an error in the header information of the EDID data.
“83” Check sum error in the EDID data.
“84” There is an error in the header information and check sum of the EDID data.
“85” There is an error in the YPbPr coefficients.
“86” There is an error in the audio data number.
“87” Trouble in FAT for the audio data
“88” Unregistered audio data
“90” The wrong EDID port is used for lip sync.
“91” The delay time for lip sync was set longer than the ON (or OFF) time.
“92” Invalid EDID latency for lip sync.
“93” A setting other than Inter-PCM/DCD has been selected for Audio Source for lip sync

or it is set to Sweep.

Fig. 1-7

Chapter 1 CONCERNING THE TERMINAL COMMANDS

7

1.8 Command formats

Two types of formats are used for the commands sent to the VG generator: the new commands
and old commands. There are two types of old commands: ones which are compatible with the VG
generators available in the past, and the extended commands which are used by the VG-848
series.

1.8.1 New commands

(1) Without parameters

STX VG4CMD Command 1 Command 2 ETX

(2) With parameters

STX VG4CMD Command 1 Command 2 Parameters ETX

VG4CMD: New command identification code (FDH)

1.8.2 Old commands

Compatible commands (Conventional commands)

STX Command ETX
or

STX Command Parameters ETX

Extended commands (* Used by the VG-848 series)

STX EXTCMD Model code Command ETX
or

STX EXTCMD Model code Command Parameters ETX

EXTCMD: Extended command identification code (FFH)

Model codes: VG generator model codes
(47H = VG-848, 48H = VG-835, 49H = VG-849/849A/849B, 4AH = VG-858,
4BH = VG-830, 4CH = VG-857, 4DH = VG-859/859A/859B, 4EH = VG-837,
4FH = VG-835-A, 50H = VG-849C, 51H = VG-859C, 52H = VG-835-B,
53H = VG-849C-A)

8

1.9 Basic formats

1.9.1 When setting commands are sent

Command transmission from computer to VG generator (PC → VG)

STX VG4CMD Command 1 Command 2 ETX
or

STX VG4CMD Command 1 Command 2 Parameters ETX

Return value from VG generator to computer after command transmission (PC ← VG)

ACK
or

STX ESTS Error code ETX

When data is required, transmission is as shown below only when the commands were
sent and ACK was returned. (PC → VG)

STX TRDT Data ETB
or

STX TRDT Data ETX

Return value from VG generator to computer after data transmission (PC ← VG)

ACK
or

STX ESTS Error code ETX

Fig. 1-9-1

1.9.2 When the get command is sent

Command transmission from computer to VG generator (PC → VG)

STX VG4CMD Command 1 Command 2 ETX
or

STX VG4CMD Command 1 Command 2 Parameters ETX

Return value from VG generator to computer after command transmission (PC ← VG)

ACK
or

STX ESTS Error code ETX

Reception is as shown below only when ACK is returned. (PC ← VG)

STX TRDT Data ETB
or

STX TRDT Data ETX

Fig. 1-9-2

Chapter 1 CONCERNING THE TERMINAL COMMANDS

9

1.10 Communication protocol

1.10.1 Type 1

This is the sequence when the terminal commands are started.

Fig. 1-10-1-1

Flow Command Send/receive direction
1 ENQ Send
2 ACK Receive

Fig. 1-10-1-2

10

1.10.2 Type 2

This is the sequence when commands consisting of only a command and parameters (if
required) only are transmitted.

Fig. 1-10-2-1

Flow Command Send/receive direction
1 STX Command* (Parameters) ETX Send

2a (Successful) ACK Receive
2b (Failed) STX ESTS Error code ETX Receive

Fig. 1-10-2-2

* It is assumed here that the following three codes are entered in the command portion.

VG4CMD Command 1 Command 2

Chapter 1 CONCERNING THE TERMINAL COMMANDS

11

1.10.3 Type 3

This is the sequence for receiving the VG data.

Fig. 1-10-3-1

Flow Command Send/receive direction
1 STX Command*1 (Parameters) ETX Send

2a (Successful) ACK Receive
2b (Failed) STX ESTS Error code ETX Receive

3 STX TRDT Data ETX Receive

Fig. 1-10-3-2

Note 1) It is assumed here that the following three codes are entered in the command portion.

VG4CMD Command 1 Command 2

Note 2) The flow is terminated at 2b if communication failed.

12

1.10.4 Type 4

This is the sequence for sending the VG data.

Fig. 1-10-4-1

Flow Command Send/receive direction
1 STX Command*1 (Parameters) ETX Send

2a (Successful) ACK Receive
2 b (Failed) STX ESTS Error code ETX Receive

3 STX TRDT Data ETX Send
4a (Successful) ACK Receive

4b (Failed) STX ESTS Error code ETX Receive

Fig. 1-10-4-2

Note1) It is assumed here that the following three codes are entered in the command
portion.

VG4CMD Command 1 Command 2

Note2) The flow is terminated at 2b if communication failed.

Chapter 1 CONCERNING THE TERMINAL COMMANDS

13

1.10.5 Type 5

This is the sequence for receiving the VG data. The data must be received for the
desired number of times.

Fig. 1-10-5-1

Flow Command Send/receive direction
1 STX Command*1 (Parameters) ETX Send

2a (Successful) ACK Receive
2b (Failed) STX ESTS Error code ETX Receive

3 STX TRDT Data ETB Receive
4 ACK Send

3 and 4 are repeated for the desired number of times.
n-1 STX TRDT Data ETX Receive
n ACK Receive

Fig. 1-10-5-2

Note1) It is assumed here that the following three codes are entered in the command portion.

VG4CMD Command 1 Command 2

Note 2) The flow is terminated at 2b if communication failed.

14

1.10.6 Type 6

This is the sequence for sending the VG data. The data must be sent for the desired
number of times.

Fig. 1-10-6-1

Flow Command Send/receive direction
1 STX Command*1 (Parameters) ETX Send

2a (Successful) ACK Receive
2b (Failed) STX ESTS Error code ETX Receive

3 STX TRDT Data ETB Send
4a (Successful) ACK Receive

4b (Failed) STX ESTS Error code ETX Receive
3 and 4a or 4b are repeated for the desired number of times.

n-1 STX TRDT Data ETX Send
na (Successful) ACK Receive

nb (Failed) STX ESTS Error code ETX Receive

Fig. 1-10-6-2

Note1) It is assumed here that the following three codes are entered in the command portion.

VG4CMD Command 1 Command 2

Note2) The flow is terminated at 2b or 4b if communication failed.

Chapter 1 CONCERNING THE TERMINAL COMMANDS

15

1.10.7 Type 7

This is the sequence for receiving the VG data. Unlike with type 3, “TRDT” is not
received.

Fig. 1-10-7-1

Flow Command Send/receive direction
1 STX Command*1 (Parameters) ETX Send

2a (Successful) ACK Receive
2b (Failed) STX ESTS Error code ETX Receive

3 STX Data ETX Receive

Fig. 1-10-7-2

Note1) It is assumed here that the following three codes are entered in the command portion.

VG4CMD Command 1 Command2

Note2) The flow is terminated at 2b if communication failed.

1.11 Precaution drawing command
Drawing command for graphic plane “in previous terminal command it was referred as

color plane” please remind about following issues.

1. Pattern which drawn by graphic plane drawing command is not able to overwrite with

other pattern, If you execute the graphic plane drawing command when you are
displaying pattern by VG’s front panel or remote controller, for example color bar,
pattern will be abnormal.

2. Before executing the graphic plane drawing command, please execute the clear
command (3.15. GRACLR4 {28H 40H}: Graphic plain clear).

3. Color table for graphic plain drawing command, will be 0 to 255.

16

17

22 INDIVIDUAL FORMATS FOR VG
CONTROL COMMANDS

2.1 SHT4 [20H 20H]: H timing data registration

Function: This command registers the H timing data of the program whose number
has been designated. When the program number is 0, it writes the data into
the buffer RAM. When it is 9999, it writes the data into the command work
RAM.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SHT4 2 bytes 20H 20H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
µs/dot 1 byte “0” = µs, “1” = dot
, 1 byte 2CH (Delimiter)
Repetition 1 to 2 bytes “1” to “10”
, 1 byte 2CH (Delimiter)
DOT CLOCK 1 to 9 bytes “0” to “999999999” (in 1 Hz increments)
, 1 byte 2CH (Delimiter)
H-PERIOD 1 to 5 bytes “0” to “65535” (0 to 655.35 with µs)
, 1 byte 2CH (Delimiter)
H-DISPLAY 1 to 5 bytes “0” to “65535” (0 to 655.35 with µs)
, 1 byte 2CH (Delimiter)
H-SYNC 1 to 5 bytes “0” to “65535” (0 to 655.35 with µs)
, 1 byte 2CH (Delimiter)
H-BACK-PORCH 1 to 5 bytes “0” to “65535” (0 to 655.35 with µs)
, 1 byte 2CH (Delimiter)
HD-START 1 to 5 bytes “0” to “65535” (0 to 655.35 with µs)
, 1 byte 2CH (Delimiter)
HD-WIDTH 1 to 5 bytes “0” to “65535” (0 to 655.35 with µs)
ETX 1 byte 03H

Fig. 2-1-1

18

2.2 LHT4 [20H 21H]: H timing data readout

Function: This command reads the H timing data of the program whose number has
been designated. When the program number is 0, it reads out the data from
the buffer RAM. When the program has any number from 1001 to 2000, the
command reads out from the fixed data. When the program number is 9999,
the command reads the data from the command work RAM.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LHT4 2 bytes 20H 21H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-2-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
µs/dot 1 byte “0” = µs, “1” = dot
, 1 byte 2CH (Delimiter)
Repetition 1 to 2 bytes “1” to “10”
, 1 byte 2CH (Delimiter)
DOT CLOCK 1 to 9 bytes “0” to “999999999” (in 1 Hz increments)
, 1 byte 2CH (Delimiter)
H-PERIOD 1 to 5 bytes “0” to “65535” (0 to 655.35 with µs)
, 1 byte 2CH (Delimiter)
H-DISPLAY 1 to 5 bytes “0” to “65535” (0 to 655.35 with µs)
, 1 byte 2CH (Delimiter)
H-SYNC 1 to 5 bytes “0” to “65535” (0 to 655.35 with µs)
, 1 byte 2CH (Delimiter)
H-BACK-PORCH 1 to 5 bytes “0” to “65535” (0 to 655.35 with µs)
, 1 byte 2CH (Delimiter)
HD-START 1 to 5 bytes “0” to “65535” (0 to 655.35 with µs)
, 1 byte 2CH (Delimiter)
HD-WIDTH 1 to 5 bytes “0” to “65535” (0 to 655.35 with µs)
ETX 1 byte 03H

Fig. 2-2-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

19

2.3 SVT4 [20H 22H]: V timing data registration

Function: This command registers the V timing data of the program whose number
has been designated. When the program number is 0, it writes the data into
the buffer RAM. When it is 9999, it writes the data into the command work
RAM.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SVT4 2 bytes 20H 22H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
SCAN MODE 1 byte “0” = NO INTER, “1” = INTER & sync,

“2” = INTER & VIDEO,
“3” = Progressive Segmented Frame

, 1 byte 2CH (Delimiter)
SERRATION 1 byte “0” = OFF, “1” = 0.5H, “2” = 1H, “3” = EXOR
, 1 byte 2CH (Delimiter)
ENQ ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
V-TOTAL 1 to 5 bytes “0” to “99995” (0 to 9999.5H)
, 1 byte 2CH (Delimiter)
V-SYNC 1 to 3 bytes “0” to “995” (0 to 99.5H) * In 0.5H increments
, 1 byte 2CH (Delimiter)
ENQ-FP 1 to 3 bytes “0” to “995” (0 to 99.5H) * In 0.5H increments
, 1 byte 2CH (Delimiter)
ENQ-BP 1 to 3 bytes “0” to “995” (0 to 99.5H) * In 0.5H increments
, 1 byte 2CH (Delimiter)
V-BACK-PORCH 1 to 5 bytes “0” to “99995” (0 to 9999.5H)
, 1 byte 2CH (Delimiter)
V-DISPLAY 1 to 4 bytes “0” to “9999” (0 to 9999H)
, 1 byte 2CH (Delimiter)
VD-START 1 to 5 bytes “0” to “99995” (0 to 9999.5H) * In 0.5H increments
, 1 byte 2CH (Delimiter)
VD-WIDTH 1 to 5 bytes “0” to “99995” (0 to 9999.5H) * In 0.5H increments
, 1 byte 2CH (Delimiter)
V-TOTAL2 1 to 5 bytes “0” to “99995” (0 to 9999.5H)
, 1 byte 2CH (Delimiter)
V-SYNC2 1 to 3 bytes “0” to “995” (0 to 99.5H) * In 0.5H increments
, 1 byte 2CH (Delimiter)
ENQ-FP2 1 to 3 bytes “0” to “995” (0 to 99.5H) * In 0.5H increments
, 1 byte 2CH (Delimiter)
ENQ-BP2 1 to 3 bytes “0” to “995” (0 to 99.5H) * In 0.5H increments
, 1 byte 2CH (Delimiter)
V-BACK-PORCH2 1 to 5 bytes “0” to “99995” (0 to 9999.5H)
, 1 byte 2CH (Delimiter)
V-DISPLAY2 1 to 4 bytes “0” to “9999” (0 to 9999H)
, 1 byte 2CH (Delimiter)
VD-START2 1 to 5 bytes “0” to “99995” (0 to 9999.5H) * In 0.5H increments
, 1 byte 2CH (Delimiter)
VD-WIDTH2 1 to 5 bytes “0” to “99995” (0 to 9999.5H) * In 0.5H increments
, 1 byte 2CH (Delimiter)

20

TV Mode 1 to 2 bytes “0” = Other
“1” = NTSC
“2” = PAL
“3” = SECAM
“4” = HDTV1080
“5” = Reserved
“6” = NTSC-M
“7” = NTSC-443
“8” = PAL-M
“9” = PAL-60
“10” = PAL-N
“11” = PAL-Nc
“12” = HDTV1250AUS
“13” = HDTV1250
“14” = HDTV1152AUS
“15” = Reserved
“16” = Reserved
“17” = HDTV720

, 1 byte 2CH (Delimiter)
Reserved 32 bytes Reserved (fixed to all 0)
ETX 1 byte 03H

Fig. 2-3-1

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

21

2.4 LVT4 [20H 23H]: V timing data readout

Function: This command reads the V timing data of the program whose number has
been designated. When the program number is 0, it reads out the data from
the buffer RAM. When the program has any number from 1001 to 2000, the
command reads out from the fixed data. When the program number is 9999,
the command reads the data from the command work RAM.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LHT4 2 bytes 20H 23H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-4-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
SCAN MODE 1 byte “0” = NO INTER, “1” = INTER & sync,

“2” = INTER & VIDEO,
“3” = Progressive Segmented Frame

, 1 byte 2CH (Delimiter)
SERRATION 1 byte “0” = OFF, “1” = 0.5H, “2” = 1H, “3” = EXOR
, 1 byte 2CH (Delimiter)
ENQ ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
V-TOTAL 1 to 5 bytes “0” to “99995” (0 to 9999.5H)
, 1 byte 2CH (Delimiter)
V-SYNC 1 to 3 bytes “0” to “995” (0 to 99.5H) * In 0.5H increments
, 1 byte 2CH (Delimiter)
ENQ-FP 1 to 3 bytes “0” to “995” (0 to 99.5H) * In 0.5H increments
, 1 byte 2CH (Delimiter)
ENQ-BP 1 to 3 bytes “0” to “995” (0 to 99.5H) * In 0.5H increments
, 1 byte 2CH (Delimiter)
V-BACK-PORCH 1 to 5 bytes “0” to “99995” (0 to 9999.5H)
, 1 byte 2CH (Delimiter)
V-DISPLAY 1 to 4 bytes “0” to “9999” (0 to 9999H)
, 1 byte 2CH (Delimiter)
VD-START 1 to 5 bytes “0” to “99995” (0 to 9999.5H) * In 0.5H increments
, 1 byte 2CH (Delimiter)
VD-WIDTH 1 to 5 bytes “0” to “99995” (0 to 9999.5H) * In 0.5H increments
, 1 byte 2CH (Delimiter)
V-TOTAL2 1 to 5 bytes “0” to “99995” (0 to 9999.5H)
, 1 byte 2CH (Delimiter)
V-SYNC2 1 to 3 bytes “0” to “995” (0 to 99.5H) * In 0.5H increments
, 1 byte 2CH (Delimiter)
ENQ-FP2 1 to 3 bytes “0” to “995” (0 to 99.5H) * In 0.5H increments
, 1 byte 2CH (Delimiter)
ENQ-BP2 1 to 3 bytes “0” to “995” (0 to 99.5H) * In 0.5H increments
, 1 byte 2CH (Delimiter)
V-BACK-PORCH2 1 to 5 bytes “0” to “99995” (0 to 9999.5H)
, 1 byte 2CH (Delimiter)
V-DISPLAY2 1 to 4 bytes “0” to “9999” (0 to 9999H)

22

, 1 byte 2CH (Delimiter)
VD-START2 1 to 5 bytes “0” to “99995” (0 to 9999.5H) * In 0.5H increments
, 1 byte 2CH (Delimiter)
VD-WIDTH2 1 to 5 bytes “0” to “99995” (0 to 9999.5H) * In 0.5H increments
, 1 byte 2CH (Delimiter)
TV Mode 1 or 2 bytes “0” = Other

“1” = NTSC
“2” = PAL
“3” = SECAM
“4” = HDTV1080
“5” = Reserved
“6” = NTSC-M
“7” = NTSC-443
“8” = PAL-M
“9” = PAL-60
“10” = PAL-N
“11” = PAL-Nc
“12” = HDTV1250AUS
“13” = HDTV1250
“14” = HDTV1152AUS
“15” = Reserved
“16” = Reserved
“17” = HDTV720

, 1 byte 2CH (Delimiter)
Reserved 32 bytes Reserved
ETX 1 byte 03H

Fig. 2-4-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

23

2.5 SOT4 [20H 24H]: Output condition data registration

Function: This command registers the output condition data of the program whose
number has been designated. When the program number is 0, it writes the
data into the buffer RAM. When it is 9999, it writes the data into the
command work RAM.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SOT4 2 bytes 20H 24H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
YPbPr 1 byte “0” = OFF (RGB), “1” = ON (YPbPr)
, 1 byte 2CH (Delimiter)
YPbPrNo 1 byte “0” to “4”

0 to 3: Fixed data is used.
4: The values in coefficient tables below are used.

, 1 byte 2CH (Delimiter)
Color difference
coefficient YR

1 to 5 bytes “0” to “10000”
Total value of YG + YB must be set to under 10000.

, 1 byte 2CH (Delimiter)
Color difference
coefficient YG

1 to 5 bytes “0” to “10000”
Total value of YR + YB must be set to under 10000.

, 1 byte 2CH (Delimiter)
Color difference
coefficient YB

1 to 5 bytes “0” to “10000”
Total value of YR + YG must be set to under 10000.

, 1 byte 2CH (Delimiter)
Color difference
coefficient CbR

1 to 4 bytes “0” to “5000”
Total value of CbG + CbB must be set to under 10000.

, 1 byte 2CH (Delimiter)
Color difference
coefficient CbG

1 to 4 bytes “0” to “5000”
Total value of CbR + CbB must be set to under 10000.

, 1 byte 2CH (Delimiter)
Color difference
coefficient CbB

1 to 4 bytes “0” to “5000”
Total value of CbR + CbG must be set to under 10000.

, 1 byte 2CH (Delimiter)
Color difference
coefficient CrR

1 to 4 bytes “0” to “5000”
Total value of CrR + CrG must be set to under 10000.

, 1 byte 2CH (Delimiter)
Color difference
coefficient CrG

1 to 4 bytes “0” to “5000”
Total value of CrR + CrB must be set to under 10000.

, 1 byte 2CH (Delimiter)
Color difference
coefficient CrB

1 to 4 bytes “0” to “5000”
Total value of CrR + CrG must be set to under 10000.

, 1 byte 2CH (Delimiter)
HS ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
HS MODE 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
HS Sel 1 byte “0” = HS, “1” = CS
, 1 byte 2CH (Delimiter)
VS ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
VS MODE 1 byte “0” = Nega, “1” = Posi

24

, 1 byte 2CH (Delimiter)
CS ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
CS MODE 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
CS Sel 1 byte “0” = CS, “1” = HS, “2” = VS
, 1 byte 2CH (Delimiter)
CV ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
CV MODE 1 byte “1” = R, “2” = G, “3” = RG, “4” = B, “5” = RB, “6” = GB,

“7” = “RGB”
, 1 byte 2CH (Delimiter)
Analog Video Level 1 to 3 bytes “0” to “120” (0.00 to 1.20 V)
, 1 byte 2CH (Delimiter)
Analog Setup Level 1 to 3 bytes “0” to “25” (0.00 to 0.25 V)
, 1 byte 2CH (Delimiter)
Analog Sync Level 1 to 3 bytes “0” to “60” (0.00 to 0.60 V)
, 1 byte 2CH (Delimiter)
Out Bit Len 1 or 2 bytes “0” to “16”

* “0” to “12” in case of VG-882 and VG-883
0: Config setting is followed.

, 1 byte 2CH (Delimiter)
HDCP Disp Port 1 byte “0” = Disable

“1” = DVI
“2” = PC (DVI)
“3” = HDMI1
“4” = HDMI2
"5" = TV-DVI
"6"=DisplayPort1
"7"=DisplayPort2
"8"=iTMDS1-1
"9"=iTMDS1-2
"10"=iTMDS2-1
"11"=iTMDS2-2
"12"=HDMI3 * VG-882,883
"13"=HDMI4 * VG-882,883

, 1 byte 2CH (Delimiter)
D-Connector Line1 1 byte “0” = 480, “1” = 720, “2” = 1080, "3" = Auto
, 1 byte 2CH (Delimiter)
D-Connector Line2 1 byte “0” = Interlace, “1" = Progressive, "2" = Auto
, 1 byte 2CH (Delimiter)
D-Connector Line3 1 byte “0” = 4:3, “1” = 4:3LB, “2” = 16:9, "3" = Auto
, 1 byte 2CH (Delimiter)
Reserved 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
PC-BNC ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
PC-DSub ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
DVI-A ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
DVI-D ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
VBS ON/OFF 1 byte “0” = OFF, “1” = ON
, 2CH (Delimiter)
BNC ON/OFF 1 byte “0” = OFF, “1” = ON
, 2CH (Delimiter)
S-Connector ON/OFF 1 byte “0” = OFF, “1” = ON
, 2CH (Delimiter)
D-Connector ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
TV-DSUB ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
SCART1 ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
SCART2 ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

25

HDMI1 ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
HDMI2 ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
DVI-D1 ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
DVI-D2 ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
LVDS-D1 ON/OFF 1 byte “0” = OFF, “1” = ON

* LVDS1 and LVDS2 are the same.
, 1 byte 2CH (Delimiter)
LVDS-D2 ON/OFF 1 byte “0” = OFF, “1” = ON

* LVDS1 and LVDS2 are the same.
, 1 byte 2CH (Delimiter)
LVDS-D3 ON/OFF 1 byte “0” = OFF, “1” = ON

* LVDS3 and LVDS4 are the same.
, 1 byte 2CH (Delimiter)
LVDS-D4 ON/OFF 1 byte “0” = OFF, “1” = ON

* LVDS3 and LVDS4 are the same.
, 1 byte 2CH (Delimiter)
PARA1 ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
PARA2 ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
PARA3 ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
PARA4 ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
S-Connector 1 byte “0” = Normal (4:3 normally output)

“1” = LetterBox
“2” = Sqeeze
"3" = Auto

, 1 byte 2CH (Delimiter)
DVI Dual Link Mode 1 byte “0” = Single (Auto)

“1” = Dual (8 bits)
“2” = Single (8 bits)
“3” = Single (16 bits)

, 1 byte 2CH (Delimiter)
DVI Ctl0 1 byte “0” = Low, “1” = High
, 1 byte 2CH (Delimiter)
DVI Ctl1 1 byte “0” = Low, “1” = High
, 1 byte 2CH (Delimiter)
Aspect Mode 1 byte “0” = 4:3

“1” = 16:9
“2” = Reso
“3” = User
"4" = 4:3 LB

, 1 byte 2CH (Delimiter)
Aspect H 1 to 3 bytes “1” to “255”
, 1 byte 2CH (Delimiter)
Aspect V 1 to 3 bytes “1” to “255”
, 1 byte 2CH (Delimiter)
HDCP Enable 1 byte “0” = Disable, “1” = Enable
, 1 byte 2CH (Delimiter)
Level Mode1 (Reserved) 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Level Mode2 (PC All) 1 byte “0” = FULL, “1” = LIMITED
, 1 byte 2CH (Delimiter)
Level Mode3 (TV All) 1 byte “0” = FULL, “1” = LIMITED
, 1 byte 2CH (Delimiter)
Level Mode4 (Reserved) 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Level Mode5 (DVI) 1 byte “0” = FULL, “1” = LIMITED
, 1 byte 2CH (Delimiter)
Level Mode6 (LVDS) 1 byte “0” = FULL, “1” = LIMITED
, 1 byte 2CH (Delimiter)
Level Mode7 (Parallel) 1 byte “0” = FULL, “1” = LIMITED
, 1 byte 2CH (Delimiter)

26

Level Mode8 (HDMI) 1 byte “0” = FULL, “1” = LIMITED
, 1 byte 2CH (Delimiter)
Level Mode9 (Reserved) 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Level Mode10
(Reserved)

1 byte Fixed at “0”

, 1 byte 2CH (Delimiter)
Level Mode11
(DisplayPort) 1 byte "0"=FULL "1"=LIMITTED

, 1 byte 2CH (Delimiter)
Level Mode12
(Reserved)

1 byte Fixed at “0”

, 1 byte 2CH (Delimiter)
Level Mode13
(Reserved)

1 byte Fixed at “0”

, 1 byte 2CH (Delimiter)
Level Mode14
(Reserved)

1 byte Fixed at “0”

 1 byte 2CH (Delimiter)
Level Mode14（iTMDS） 1 BYTE "0"=FULL "1"=LIMITTED
, 1 BYTE 2CH（Demiliter）
Level Mode15
(Reserved)

1 byte Fixed at “0”

, 1 byte 2CH (Delimiter)
Level Mode16
(Reserved)

1 byte Fixed at “0”

, 1 byte 2CH (Delimiter)
Signal Name Disp On 1 byte “0” = OFF, “1” = ON
, 1 BYTE 2CH (Delimiter)
DisplayPort1 ON/OFF 1 BYTE "0"=OFF "1"=ON
, 1 BYTE 2CH (Delimiter)
DisplayPort2 ON/OFF 1 BYTE "0"=OFF "1"=ON
, 1 BYTE 2CH (Delimiter)
TV-DVI Digital ON/OFF 1 BYTE "0"=OFF "1"=ON
iTMDS1 ON/OFF 1 BYTE "0"=OFF "1"=ON
, 1 BYTE 2CH (Delimiter)
iTMDS2 ON/OFF 1 BYTE "0"=OFF "1"=ON
, 1 BYTE 2CH (Delimiter)
SDI 1&2 ON/OFF 1 BYTE "0"=OFF "1"=ON
, 1 BYTE 2CH (Delimiter)
SDI 3&4 ON/OFF 1 BYTE "0"=OFF "1"=ON
, 1 BYTE 2CH (Delimiter)

Digital Video Level 1 - 5 BYTE "0" to "65535"
* In case of VG-882, 883, it is "0" to"4095"

, 1 BYTE 2CH (Delimiter)
Digital Video Level
BitMode 1 - 2 BYTE "8" - "16"

* In case of VG-882, 883, it is "8" - "12"
, 1 BYTE 2CH (Delimiter)
HDMI3 ON/OFF 1 BYTE "0"=OFF "1"=ON
, 1 BYTE 2CH (Delimiter)
HDMI4 ON/OFF 1 BYTE "0"=OFF "1"=ON
ETX 1 byte 03H

Fig. 2-5-1

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

27

2.6 LOT4 [20H 25H]: Output condition data readout

Function: This command reads the output condition data of the program whose
number has been designated. When the program number is 0, it reads out
the data from the buffer RAM. When the program has any number from
1001 to 2000, the command reads out from the fixed data. When the
program number is 9999, the command reads the data from the command
work RAM.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LOT4 2 bytes 20H 25H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-6-1
Data:

STX 1 byte 02H
YPbPr 1 byte “0” = OFF (RGB), “1” = ON (YPbPr)
, 1 byte 2CH (Delimiter)
YPbPrNo 1 byte “0” to “4”

0 to 3: Fixed data is used.
4: The values in coefficient tables below are used.

, 1 byte 2CH (Delimiter)
Color difference
coefficient YR

1 to 5 bytes “0” to “10000”
Total value of YG + YB must be set to under 10000.

, 1 byte 2CH (Delimiter)
Color difference
coefficient YG

1 to 5 bytes “0” to “10000”
Total value of YR + YB must be set to under 10000.

, 1 byte 2CH (Delimiter)
Color difference
coefficient YB

1 to 5 bytes “0” to “10000”
Total value of YR + YG must be set to under 10000.

, 1 byte 2CH (Delimiter)
Color difference
coefficient CbR

1 to 4 bytes “0” to “5000”
Total value of CbG + CbB must be set to under 10000.

, 1 byte 2CH (Delimiter)
Color difference
coefficient CbG

1 to 4 bytes “0” to “5000”
Total value of CbR + CbB must be set to under 10000.

, 1 byte 2CH (Delimiter)
Color difference
coefficient CbB

1 to 4 bytes “0” to “5000”
Total value of CbR + CbG must be set to under 10000.

, 1 byte 2CH (Delimiter)
Color difference
coefficient CrR

1 to 4 bytes “0” to “5000”
Total value of CrR + CrG must be set to under 10000.

, 1 byte 2CH (Delimiter)
Color difference
coefficient CrG

1 to 4 bytes “0” to “5000”
Total value of CrR + CrB must be set to under 10000.

, 1 byte 2CH (Delimiter)
Color difference
coefficient CrB

1 to 4 bytes “0” to “5000”
Total value of CrR + CrG must be set to under 10000.

, 1 byte 2CH (Delimiter)
HS ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)

28

HS MODE 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
HS Sel 1 byte “0” = HS, “1” = CS
, 1 byte 2CH (Delimiter)
VS ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
VS MODE 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
CS ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
CS MODE 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
CS Sel 1 byte “0” = CS, “1” = HS, “2” = VS
, 1 byte 2CH (Delimiter)
CV ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
CV MODE 1 byte “1” = R, “2” = G, “3” = RG, “4” = B, “5” = RB, “6” = GB,

“7” = “RGB”
, 1 byte 2CH (Delimiter)
Analog Video Level 1 to 3 bytes “0” to “120” (0.00 to 1.20 V)
, 1 byte 2CH (Delimiter)
Analog Setup Level 1 to 3 bytes “0” to “25” (0.00 to 0.25 V)
, 1 byte 2CH (Delimiter)
Analog Sync Level 1 to 3 bytes “0” to “60” (0.00 to 0.60 V)
, 1 byte 2CH (Delimiter)
Out Bit Len 1 or 2 bytes “0” to “16”

 * “0” to “12” in case of VG-882 and VG-883
0: Config setting is followed.

, 1 byte 2CH (Delimiter)
HDCP Disp Port 1 byte “0” = Disable

“1” = DVI
“2” = PC (DVI)
“3” = HDMI1
“4” = HDMI2
"5" = TV-DVI
"6"=DisplayPort1
"7"=DisplayPort2
"8"=iTMDS1-1
"9"=iTMDS1-2
"10"=iTMDS2-1
"11"=iTMDS2-2
"12"=HDMI3 * VG-882,883
"13"=HDMI4 * VG-882,883

, 1 byte 2CH (Delimiter)
D-Connector Line1 1 byte “0” = 480, “1” = 720, “2” = 1080, "3" = Auto
, 1 byte 2CH (Delimiter)
D-Connector Line2 1 byte “0” = Interlace, “1” = Progressive, "2" = Auto
, 1 byte 2CH (Delimiter)
D-Connector Line3 1 byte “0” = 4:3, “1” = 4:3LB, “2” = 16:9, "3" = Auto
, 1 byte 2CH (Delimiter)
Reserved 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
PC-BNC ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
PC-DSub ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
DVI-A ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
DVI-D ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
VBS ON/OFF 1 byte “0” = OFF, “1” = ON
, 2CH (Delimiter)
BNC ON/OFF 1 byte “0” = OFF, “1” = ON
, 2CH (Delimiter)
S-Connector ON/OFF 1 byte “0” = OFF, “1” = ON
, 2CH (Delimiter)
D-Connector ON/OFF 1 byte “0” = OFF, “1” = ON

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

29

, 1 byte 2CH (Delimiter)
TV-DSUB ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
SCART1 ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
SCART2 ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
HDMI1 ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
HDMI2 ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
DVI-D1 ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
DVI-D2 ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
LVDS-D1 ON/OFF 1 byte “0” = OFF, “1” = ON

* LVDS1 and LVDS2 are the same.
, 1 byte 2CH (Delimiter)
LVDS-D2 ON/OFF 1 byte “0” = OFF, “1” = ON

* LVDS1 and LVDS2 are the same.
, 1 byte 2CH (Delimiter)
LVDS-D3 ON/OFF 1 byte “0” = OFF, “1” = ON

* LVDS3 and LVDS4 are the same.
, 1 byte 2CH (Delimiter)
LVDS-D4 ON/OFF 1 byte “0” = OFF, “1” = ON

* LVDS3 and LVDS4 are the same.
, 1 byte 2CH (Delimiter)
PARA1 ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
PARA2 ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
PARA3 ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
PARA4 ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
S-Connector 1 byte “0” = Normal (4:3 normally output)

“1” = LetterBox
“2” = Sqeeze
"3" = Auto

, 1 byte 2CH (Delimiter)
DVI Dual Link Mode 1 byte “0” = Single (Auto)

“1” = Dual (8 bits)
“2” = Single (8 bits)
“3” = Single (16 bits)

, 1 byte 2CH (Delimiter)
DVI Ctl0 1 byte “0” = Low, “1” = High
, 1 byte 2CH (Delimiter)
DVI Ctl1 1 byte “0” = Low, “1” = High
, 1 byte 2CH (Delimiter)
Aspect Mode 1 byte “0” = 4:3

“1” = 16:9
“2” = Reso
“3” = User
"4" = 4:3LB

, 1 byte 2CH (Delimiter)
Aspect H 1 to 3 bytes “1” to “255”
, 1 byte 2CH (Delimiter)
Aspect V 1 to 3 bytes “1” to “255”
, 1 byte 2CH (Delimiter)
HDCP Enable 1 byte “0” = Disable, “1” = Enable
, 1 byte 2CH (Delimiter)
Level Mode1 (Reserved) 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Level Mode2 (PC All) 1 byte “0” = FULL, “1” = LIMITED
, 1 byte 2CH (Delimiter)
Level Mode3 (TV All) 1 byte “0” = FULL, “1” = LIMITED
, 1 byte 2CH (Delimiter)
Level Mode4 (Reserved) 1 byte Fixed at “0”

30

, 1 byte 2CH (Delimiter)
Level Mode5 (DVI) 1 byte “0” = FULL, “1” = LIMITED
, 1 byte 2CH (Delimiter)
Level Mode6 (LVDS) 1 byte “0” = FULL, “1” = LIMITED
, 1 byte 2CH (Delimiter)
Level Mode7 (Parallel) 1 byte “0” = FULL, “1” = LIMITED
, 1 byte 2CH (Delimiter)
Level Mode8 (HDMI) 1 byte “0” = FULL, “1” = LIMITED
, 1 byte 2CH (Delimiter)
Level Mode9 (Reserved) 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Level Mode10
(Reserved)

1 byte Fixed at “0”

, 1 byte 2CH (Delimiter)
Level Mode11
(Reserved)

1 byte Fixed at “0”

, 1 byte 2CH (Delimiter)
Level Mode12
(Reserved)

1 byte Fixed at “0”

, 1 byte 2CH (Delimiter)
Level Mode13
(Reserved)

1 byte Fixed at “0”

, 1 byte 2CH (Delimiter)
Level Mode14（iTMDS） 1 BYTE "0"=FULL "1"=LIMITTED
, 1 BYTE 2CH（Demiliter）
Level Mode14
(Reserved)

1 byte Fixed at “0”

, 1 byte 2CH (Delimiter)
Level Mode15
(Reserved)

1 byte Fixed at “0”

, 1 byte 2CH (Delimiter)
Level Mode16
(Reserved)

1 byte Fixed at “0”

, 1 byte 2CH (Delimiter)
Signal Name Disp On 1 byte “0” = OFF, “1” = ON
, 1 BYTE 2CH (Delimiter)
DisplayPort1 ON/OFF 1 BYTE "0"=OFF "1"=ON
, 1 BYTE 2CH (Delimiter)
DisplayPort2 ON/OFF 1 BYTE "0"=OFF "1"=ON
, 1 BYTE 2CH (Delimiter)
TV-DVI Digital ON/OFF 1 BYTE "0"=OFF "1"=ON
iTMDS1 ON/OFF 1 BYTE "0"=OFF "1"=ON
, 1 BYTE 2CH (Delimiter)
iTMDS2 ON/OFF 1 BYTE "0"=OFF "1"=ON
, 1 BYTE 2CH(Delimiter)
SDI 1&2 ON/OFF 1 BYTE "0"=OFF "1"=ON
, 1 BYTE 2CH (Delimiter)
SDI 3&4 ON/OFF 1 BYTE "0"=OFF "1"=ON
, 1 BYTE 2CH (Delimiter)

Digital Video Level 1 - 5 BYTE "0" - "65535"
 * In case of VG-882, 883, it is "0" to"4095"

, 1 BYTE 2CH (Delimiter)
Digital Video Level
BitMode 1 - 2 BYTE "8" - "16"

 * In case of VG-882, 883, it is "8" to"12"
, 1 BYTE 2CH (Delimiter)
HDMI3 ON/OFF 1 BYTE "0"=OFF "1"=ON
, 1 BYTE 2CH (Delimiter)
HDMI4 ON/OFF 1 BYTE "0"=OFF "1"=ON
ETX 1 byte 03H

Fig. 2-6-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

31

2.7 SPAR4 [20H 26H]: Parallel data registration

Function: This command registers the parallel data of the program whose number has
been designated. When the program number is 0, it writes the data into the
buffer RAM. When it is 9999, it writes the data into the command work
RAM.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SPAR4 2 bytes 20H 26H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
HD Polarity 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
VD Polarity 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
CS Polarity 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
Clock Polarity 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
Disp Polarity 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
Dual Mode 1 byte “0” = Single (Auto)

“1” = Dual (8 bits)
“2” = Single (8 bits)
“3” = Single (16 bits)

, 1 byte 2CH (Delimiter)
Ch1 Output Enable 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch1 Clock 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch1 Sync 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch1 Power 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch1 RGB Polarity 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
Ch1 SW1 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = Low, “4” = High
, 1 byte 2CH (Delimiter)
Ch1 SW2 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = Low, “4” = High
, 1 byte 2CH (Delimiter)
Ch1 SW3 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = Low, “4” = High
, 1 byte 2CH (Delimiter)
Ch2 Output Enable 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch2 Clock 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch2 Sync 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch2 Power 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch2 RGB Polarity 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
Ch2 SW1 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = Low, “4” = High

32

, 1 byte 2CH (Delimiter)
Ch2 SW2 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = Low, “4” = High
, 1 byte 2CH (Delimiter)
Ch2 SW3 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = Low, “4” = High
, 1 byte 2CH (Delimiter)
Ch3 Output Enable 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch3 Clock 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch3 Sync 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch3 Power 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch3 RGB Polarity 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
Ch3 SW1 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = Low, “4” = High
, 1 byte 2CH (Delimiter)
Ch3 SW2 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = Low, “4” = High
, 1 byte 2CH (Delimiter)
Ch3 SW3 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = Low, “4” = High
, 1 byte 2CH (Delimiter)
Ch4 Output Enable 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch4 Clock 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch4 Sync 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch4 Power 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch4 RGB Polarity 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
Ch4 SW1 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = Low, “4” = High
, 1 byte 2CH (Delimiter)
Ch4 SW2 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = Low, “4” = High
, 1 byte 2CH (Delimiter)
Ch4 SW3 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = Low, “4” = High
ETX 1 byte 03H

Fig. 2-7-1

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

33

2.8 LPAR4 [20H 27H]: Parallel data readout

Function: This command reads the parallel data of the program whose number has
been designated. When the program number is 0, it reads out the data from
the buffer RAM. When the program has any number from 1001 to 2000, the
command reads out from the fixed data. When the program number is 9999,
the command reads the data from the command work RAM.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LPAR4 2 bytes 20H 27H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-8-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
HD Polarity 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
VD Polarity 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
CS Polarity 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
Clock Polarity 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
Disp Polarity 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
Dual Mode 1 byte “0” = Single (Auto)

“1” = Dual (8 bits)
“2” = Single (8 bits)
“3” = Single (16 bits)

, 1 byte 2CH (Delimiter)
Ch1 Output Enable 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch1 Clock 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch1 Sync 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch1 Power 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch1 RGB Polarity 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
Ch1 SW1 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = Low, “4” = High
, 1 byte 2CH (Delimiter)
Ch1 SW2 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = Low, “4” = High
, 1 byte 2CH (Delimiter)
Ch1 SW3 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = Low, “4” = High
, 1 byte 2CH (Delimiter)
Ch2 Output Enable 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch2 Clock 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)

34

Ch2 Sync 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch2 Power 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch2 RGB Polarity 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
Ch2 SW1 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = Low, “4” = High
, 1 byte 2CH (Delimiter)
Ch2 SW2 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = Low, “4” = High
, 1 byte 2CH (Delimiter)
Ch2 SW3 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = Low, “4” = High
, 1 byte 2CH (Delimiter)
Ch3 Output Enable 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch3 Clock 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch3 Sync 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch3 Power 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch3 RGB Polarity 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
Ch3 SW1 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = Low, “4” = High
, 1 byte 2CH (Delimiter)
Ch3 SW2 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = Low, “4” = High
, 1 byte 2CH (Delimiter)
Ch3 SW3 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = Low, “4” = High
, 1 byte 2CH (Delimiter)
Ch4 Output Enable 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch4 Clock 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch4 Sync 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch4 Power 1 byte “0” = Hi-Z, “1” = ON
, 1 byte 2CH (Delimiter)
Ch4 RGB Polarity 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
Ch4 SW1 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = Low, “4” = High
, 1 byte 2CH (Delimiter)
Ch4 SW2 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = Low, “4” = High
, 1 byte 2CH (Delimiter)
Ch4 SW3 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = Low, “4” = High
ETX 1 byte 03H

Fig. 2-8-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

35

2.9 SLVDS4 [20H 28H]: LVDS data registration

Function: This command registers the LVDS data of the program whose number has
been designated. When the program number is 0, it writes the data into the
buffer RAM. When it is 9999, it writes the data into the command work
RAM.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SLVDS4 2 bytes 20H 28H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
Dual Mode 1 byte “0” = Single (Auto)

“1” = Dual (Auto)
“2” = Quad (10 bits)
“3” = Single (10 bits)
“4” = Single (Mbits)
“5” = Dual (10 bits)
“6” = Dual (Mbits)

, 1 byte 2CH (Delimiter)
Split Mode 1 byte “0” = None

“1” = Split into 2 (Valid at Dual or Quad setting)
“2” = Split into 4 (Valid at Quad setting)

, 1 byte 2CH (Delimiter)
Control 1 1 byte “0” = LOW, “1” = HIGH
, 1 byte 2CH (Delimiter)
Control 2 1 byte “0” = LOW, “1” = HIGH
, 1 byte 2CH (Delimiter)
Control 3 1 byte “0” = LOW, “1” = HIGH
, 1 byte 2CH (Delimiter)
Control 4 1 byte “0” = LOW, “1” = HIGH

LVDS Select 1 BYTE

"0"=DEF1(DISM)
"1"=DEF2(OpenLDI)
"2"=USER1
"3"=USER2
"4"=USER3
"5"=refer Program

, 1 byte 2CH (Delimiter)
Reserved1 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Reserved2 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Reserved3 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Reserved4 1 byte Fixed at “0”
ETX 1 byte 03H

Fig. 2-9-1

36

2.10 LLVDS4 [20H 29H]: LVDS data readout

Function: This command reads the LVDS data of the program whose number has been
designated. When the program number is 0, it reads out the data from the buffer
RAM. When the program has any number from 1001 to 2000, the command reads
out from the fixed data. When the program number is 9999, the command reads the
data from the command work RAM.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LLVDS4 2 bytes 20H 29H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-10-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Dual Mode 1 byte “0” = Single (Auto)

“1” = Dual (Auto)
“2” = Quad (10 bits)
“3” = Single (10 bits)
“4” = Single (Mbits)
“5” = Dual (10 bits)
“6” = Dual (Mbits)

, 1 byte 2CH (Delimiter)
Split Mode 1 byte “0” = None

“1” = Split into 2 (Valid at Dual or Quad setting)
“2” = Split into 4 (Valid at Quad setting)

, 1 byte 2CH (Delimiter)
Control 1 1 byte “0” = LOW, “1” = HIGH
, 1 byte 2CH (Delimiter)
Control 2 1 byte “0” = LOW, “1” = HIGH
, 1 byte 2CH (Delimiter)
Control 3 1 byte “0” = LOW, “1” = HIGH
, 1 byte 2CH (Delimiter)
Control 4 1 byte “0” = LOW, “1” = HIGH

LVDS Select 1 BYTE

"0"=DEF1(DISM)
"1"=DEF2(OpenLDI)
"2"=USER1
"3"=USER2
"4"=USER3
"5"=refer Program

, 1 byte 2CH (Delimiter)
Reserved1 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Reserved2 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Reserved3 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Reserved4 1 byte Fixed at “0”
ETX 1 byte 03H

Fig. 2-10-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

37

2.11 SPTS4 [20H 2AH]: Pattern select data registration

Function: This command registers the pattern select data of the program whose
number has been designated. When the program number is 0, it writes the
data into the buffer RAM. When it is 9999, it writes the data into the
command work RAM.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SPTS4 2 bytes 20H 2AH
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
Pattern select code #1 1 or 2 bytes “0” to “99”
, 1 byte 2CH (Delimiter)
Pattern select code #2 1 or 2 bytes “0” to “99”
, 1 byte 2CH (Delimiter)

, 1 byte 2CH (Delimiter)
Pattern select code #N 1 or 2 bytes “0” to “99”
ETX 1 byte 03H

Fig. 2-11-1
Concerning the pattern select codes

Code Pattern
0 R
1 G
2 B
3 INV

6 Character Plane
7 OPT
8 Checker
9 Aspect
10 Raster
11 Moonscape
12 Sweep
13 Ramp
14 Gray Scale
15 ColorBar

17 Name
18 Cursor
19 Window

24 Burst
25 Circle
26 ¯

38

27 ¨
28 �
29 DOTS
30 CROSS
31 CHARA

Fig. 2-11-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

39

2.12 LPTS4 [20H 2BH]: Pattern select data readout

Function: This command reads the pattern select data of the program whose number
has been designated. When the program number is 0, it reads out the data
from the buffer RAM. When the program has any number from 1001 to 2000,
the command reads out from the fixed data. When the program number is
9999, the command reads the data from the command work RAM.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LPTS4 2 bytes 20H 2BH
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-12-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Pattern select code #1 1 or 2 bytes “0” to “99”
, 1 byte 2CH (Delimiter)
Pattern select code #2 1 or 2 bytes “0” to “99”
, 1 byte 2CH (Delimiter)

, 1 byte 2CH (Delimiter)
Pattern select code #N 1 or 2 bytes “0” to “99”
ETX 1 byte 03H

Fig. 2-12-2
For details concerning the pattern select codes, refer to Fig. 2-11-2.

40

2.13 SPT4 [20H 2CH]: Pattern data registration

Function: This command registers the pattern data of the program whose number has
been designated. It selects the pattern block to be set as a parameter and
sends the corresponding data. When the program number is 0, it writes the
data into the buffer RAM. When it is 9999, it writes the data into the
command work RAM.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SPT4 2 bytes 20H 2CH
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
Pattern block No. 1 or 2 bytes “1” = Foreground color

“2” = Character
“3” = Crosshatch
“4” = Dot
“5” = Circle
“6” = Burst
“7” = Window
“8” = Cursor
“9” = Pattern name
“10” = Color bar
“11” = Gray scale
“12” = Ramp
“13” = Sweep
“14” = Monoscope
“15” = Raster
“16” = Checker
“17” = Optional pattern
“18” = Background color
“19” = Aspect ratio

, 1 byte 2CH (Delimiter)
Pattern data ? bytes Refer to Figs. 2-13-2 to 16.
ETX 1 byte 03H

Fig. 2-13-1

(1) Graphic color data
R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
B 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Edit Bit Mode 1 or 2 bytes “8” to “16”

Fig. 2-13-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

41

(2) Character data
Character format 1 byte “0” = Character List, “1” = All 1 Chara,

“2” = Corner & Center
, 1 byte 2CH (Delimiter)
Character font 1 byte “0” = 5×7, “1” = 7×9, “2” = 16×16
, 1 byte 2CH (Delimiter)
Character code 2 bytes “20” to “FF”
, 1 byte 2CH (Delimiter)
H cell size 1 to 3 bytes “1” to “255”
, 1 byte 2CH (Delimiter)
V cell size 1 to 3 bytes “1” to “255”

Fig. 2-13-3

(3) Crosshatch data
Mode 1 byte “0” = No. of lines, “1” = dot
, 1 byte 2CH (Delimiter)
Format 1 byte “0” = From the center, “1” = From the top left
, 1 byte 2CH (Delimiter)
H interval 1 to 4 bytes “0” to “9999”
, 1 byte 2CH (Delimiter)
V interval 1 to 4 bytes “0” to “9999”
, 1 byte 2CH (Delimiter)
H line width 1 or 2 bytes “1” to “15”
, 1 byte 2CH (Delimiter)
V line width 1 or 2 bytes “1” to “15”

Fig. 2-13-4

(4) Dot data
Mode 1 byte “0” = No. of lines, “1” = dot
, 1 byte 2CH (Delimiter)
Format 1 byte “0” = From the center, “1” = From the top left
, 1 byte 2CH (Delimiter)
H interval 1 to 4 bytes “0” to “9999”
, 1 byte 2CH (Delimiter)
V interval 1 to 4 bytes “0” to “9999”
, 1 byte 2CH (Delimiter)
Size 1 or 2 bytes “1” to “15”
, 1 byte 2CH (Delimiter)
Shape 1 byte “0” = Round “1” = Square

Fig. 2-13-5

(5) Circle data
Circle format 1 byte “0” to “6”

Fig. 2-13-6

(6) Burst data
Burst format 1 byte “0” = L → R, “1” = L ← R, “2” = L ← C → R,

“3” = L → C ← R, “4” = T → B, “5” = T ← B,
“6” = T ← C → B, “7” = T → C ← B

, 1 byte 2CH (Delimiter)
Interval 1 or 2 bytes “1” to “99”
, 1 byte 2CH (Delimiter)
Step 1 or 2 bytes “1” to “99”

Fig. 2-13-7

42

(7) Window data
Window mode 1 byte “0” = %, “1” = dot
, 1 byte 2CH (Delimiter)
Format 1 or 2 bytes “0” = 1Window, “1” = 4Window, “2” = 9Window,

“3” = 16Window, “4” = 25Window, “5” = 64Window,
“6” = V3Window, “7” = H3Window, “14” = UserPOS,
“17” = UserPOS2

, 1 byte 2CH (Delimiter)
H width 1 to 4 bytes % = “1” to “1000” (0.1 to 100.0%), dot = “1” to “9999”
, 1 byte 2CH (Delimiter)
V width 1 to 4 bytes % = “1” to “1000” (0.1 to 100.0%), dot = “1” to “9999”
, 1 byte 2CH (Delimiter)
R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
B 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Edit Bit Mode 1 or 2 bytes “8” to “16”
, 1 byte 2CH (Delimiter)
H-Pos 1 1 to 3 bytes “0” to “100” (0 to 100%)
, 1 byte 2CH (Delimiter)
V-Pos 1 1 to 3 bytes “0” to “100” (0 to 100%)
, 1 byte 2CH (Delimiter)
H-Pos 2 1 to 3 bytes “0” to “100” (0 to 100%)
, 1 byte 2CH (Delimiter)
V-Pos 2 1 to 3 bytes “0” to “100” (0 to 100%)

Fig. 2-13-8

(8) Cursor data
Shape 1 byte “0” = 5×5, “1” = Full cross, “2” = Vertical line, "3"=dot
, 1 byte 2CH (Delimiter)
Flicker 1 byte “0” = None, “1” = 1 V, “2” = 2 V, “3” = 4 V, “4” = 8 V,

“5” = 16 V, “6” = 32 V, “7” = 64 V
, 1 byte 2CH (Delimiter)
Coordinate display 1 byte “0” = None “1” = Type 1, “2” = Type 2
, 1 byte 2CH (Delimiter)
Step amount 1 byte “0” = 1 dot, “1” = 10 dots, “2” = 100 dots
, 1 byte 2CH (Delimiter)
R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
B 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Background R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Background G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Background B 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Edit Bit Mode 1 or 2 bytes “8” to “16”
, 1 byte 2CH (Delimiter)
Sub-pixel mode 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Overlay setting 1 byte “0” = OFF

(Background color provided on background)
“1” = ON
(Other selected pattern provided on background)

, 1 byte 2CH (Delimiter)
Cross point color 1 byte “0” = Normal (Not set to black)

“1” = Space (Set to black)
, 1 byte 2CH（Delimiter）
Cursor 2Mode 1 byte "0"=OFF "1"=ON
, 1 byte 2CH（Delimiter）
R Cursor 2Mode 1 to 5 byte "0" to "65535"

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

43

, 1 byte 2CH（Delimiter）
G Cursor 2Mode 1 to 5 byte "0" to "65535"
, 1 BYTE 2CH（Delimiter）
B Cursor 2Mode 1 to 5 byte "0" to "65535"

Fig. 2-13-9

(9) Pattern name
Type 1 byte “0” = Name

“1” = TIM LIST
“2” = HDMI LIST
“3” = HDCP LIST
“4” = CEC
“5” = DDC_CI
“6” = EDID
“7” = EDID (HEX)
"8" = Image
"9" = OPT User
"10" = DP
"11" = DP (HEX)
"12"=SubTitle, “13”= HDMI-ARC

, 1 byte 2CH (Delimiter)
Position 1 byte “0” = Center, “1” = L-T, “2” = L-B, “3” = R-T, “4” = R-B,

“5” = C-T, “6” = C-B
, 1 byte 2CH (Delimiter)
Font 1 byte “0” = 5×7, “1” = 7×9, “2” = 16×16
, 1 byte 2CH (Delimiter)
Length 1 or 2 bytes “1” to “20”
, 1 byte 2CH (Delimiter)
Format 1 byte “0” = Program number + Program name

“1” = Program number + Pattern name
“2” = Program number + Program name

+ Pattern name
“3” = Program number + Program name + H/V period

+ Resolution + DotClock
, 1 byte 2CH (Delimiter)
String 20 bytes * 20 ASCII characters (When the string contains

fewer than 20 characters, enter a space or spaces
after the characters to bring the number of
characters up to 20)

, 1 byte 2CH (Delimiter)
Over Scan H 1 or 2 bytes “1” to “20” (%)
, 1 byte 2CH (Delimiter)
Over Scan V 1 or 2 bytes “1” to “20” (%)
, 1 byte 2CH（Delimiter）
DP Block No 1 byte "0" to "7"

Fig. 2-13-10

(10) Color bar data
TYPE 1 byte “0” = Custom (Refer to the color bar parameters),

“1” = 100/100-H
“2” = 100/75-H
“3” = 75/75-H
“4” = SMPTE
“5” = RGBW-V
“6” = xvYCC (4%)
“7” = xvYCC (8%)
“8” = xvYCC (12%)

, 1 byte 2CH (Delimiter)
MODE 1 byte “0” = %, “1” = dot
, 1 byte 2CH (Delimiter)
Number of lines repeated 1 or 2 bytes “0” to “16”
, 1 byte 2CH (Delimiter)
H width 1 to 4 bytes % = “0” to “1000” (0.0 to 100.0%), dot = “1” to “9999”
, 1 byte 2CH (Delimiter)
V width 1 to 4 bytes % = “0” to “1000” (0.0 to 100.0%), dot = “1” to “9999”

44

, 1 byte 2CH (Delimiter)
Direction H/V 1 byte “0” = Horizontal, “1” = Vertical,

“2” = Repeated horizontally, “3” = Repeated vertically
, 1 byte 2CH (Delimiter)
Color specification 1 byte × 16 “0” = None, “1” = R, “2” = G, “3” = RG, “4” = B,

“5” = RB, “6” = GB, “7” = RGB
, 1 byte 2CH (Delimiter)
Level 0 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 1 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 2 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 3 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 4 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 5 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 6 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 7 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 8 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 9 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 10 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 11 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 12 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 13 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 14 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 15 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)

Fig. 2-13-11

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

45

(11) Gray scale data
Type 1 byte “0” = Refer to the parameters

“1” = 8STEP-H
“2” = 16STEP-H
“3” = 32STEP-H
“4” = 8STEP-V
“5” = 16STEP-V
“6” = 32STEP-V

, 1 byte 2CH (Delimiter)
MODE 1 byte “0” = %, “1” = dot
, 1 byte 2CH (Delimiter)
Valid number 1 or 2 bytes “1” to “16”
, 1 byte 2CH (Delimiter)
H width 1 to 4 bytes % = “0” to “1000” (0.0 to 100.0%), dot = “1” to “9999”
, 1 byte 2CH (Delimiter)
V width 1 to 4 bytes % = “0” to “1000” (0.0 to 100.0%), dot = “1” to “9999”
, 1 byte 2CH (Delimiter)
Direction H/V 1 byte “0” = Horizontal & V, “1” = Vertical & H”,

“2” = Horizontal, “3” = Vertical
, 1 byte 2CH (Delimiter)
Level 0 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 1 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 2 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 3 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 4 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 5 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 6 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 7 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 8 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 9 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 10 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 11 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 12 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 13 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 14 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 15 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Edit Bit Mode 1 or 2 bytes “8” to “16”

Fig. 2-13-12

46

(12) Ramp data
Type 1 byte “0” = Refer to the parameters

“1” = LINEAR-H
“2” = RGB1
“3” = TURN-H
“4” = LINEAR-V
“5” = RGB2
“6” = Invalid
“7” = LINEAR-256
“8” = RGB3
“9” = LINEAR-GR
“10” = LINEAR-BR
“11” = LINEAR-BG
“12” = LINEAR-RG
“13” = LINEAR-RB
“14” = LINEAR-GB
“15” = LINEAR-HV
"16" = Limited-H
"17" = Limited-V
"18"=H2-UpUp
"19"=H2-DownUp
"20"=H2-UpDown
"21"=H2-DownDown
"22"=V2-UpUp
"23"=V2-DownUp
"24"=V2-UpDown
"25"=V2-DownDown

, 1 byte 2CH (Delimiter)
Direction 1 byte “0” = H, “1” = V
, 1 byte 2CH (Delimiter)
Number of gray scales 1 byte “1” to “4”
, 1 byte 2CH (Delimiter)
Edit Bit Mode 1 or 2 bytes “8” to “16”
, 1 byte 2CH (Delimiter)
Start level of gray scale 1 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
End level of gray scale 1 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Number of line 1
gradations

1 to 4 bytes “1” to “8192”

, 1 byte 2CH (Delimiter)
Start level of gray scale 2 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
End level of gray scale 2 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Number of line 2
gradations

1 to 4 bytes “1” to “8192”

, 1 byte 2CH (Delimiter)
Start level of gray scale 3 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
End level of gray scale 3 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Number of line 3
gradations

1 to 4 bytes “1” to “8192”

, 1 byte 2CH (Delimiter)
Start level of gray scale 4 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
End level of gray scale 4 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Number of line 4
gradations

1 to 4 bytes “1” to “8192”

Fig. 2-13-13

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

47

(13) Sweep data
Type 1 byte “1” = MBURST100

“2” = MBURST50
“3” = SWEEP

Fig. 2-13-14

48

(14) Monoscope data
Type 1 byte “1” = PR-133

“2” = PR-133COL
“3” = MONOSCOPE
“4” = PHILIPS
“5” = CHINA
"6" = APDC
“7” = SDI-CHK

, 1 byte 2CH (Delimiter)

APDC Type 1 BYTE

"1"=APDC1
"2"=APDC2
*Only when APDC is set by the type, it becomes
effective.

Fig. 2-13-15

(15) Raster data
Type 1 byte “0” = Refer to the parameters

“1” = White
“2” = Red
“3” = Green
“4” = Blue
“5” = Black
“6” = 50%Gray

, 1 byte 2CH (Delimiter)
R 1 to 3 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
G 1 to 3 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
B 1 to 3 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Edit Bit Mode 1 or 2 bytes “8” to “16”

Fig. 2-13-16

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

49

(16) Checker data
Type 1 byte “1” = DOT×DOT

“2” = BLK×BLK
“3” = SubPixel

, 1 byte 2CH (Delimiter)
Xsize of dot × dot 1 byte “1” to “8”
, 1 byte 2CH (Delimiter)
Ysize of dot × dot 1 byte “1” to “8”
, 1 byte 2CH (Delimiter)
Number of BLK × BLK
blocks in X direction

1 or 2 bytes “2” to “16”

, 1 byte 2CH (Delimiter)
Number of BLK × BLK
blocks in Y direction

1 or 2 bytes “2” to “16”

, 1 byte 2CH（Delimiter）

Checker color assignment 1 byte "0"=OFF(Default color)
"1"=ON(Refer CHECKER color data)

, 1 byte 2CH（Delimiter）
SubPixelSize X 1 byte "0" to "3"
, 1 byte 2CH（Delimiter）
SubPixelSize Y 1 byte "0" to "3"
, 1 byte 2CH（Delimiter）
Reserve1 1 byte "0" FIX
, 1 byte 2CH（Delimiter）
Reserve2 1 byte "0"FIX
, 1 byte 2CH（Delimiter）
Color0 R 1 to 5 bytes "0" to "65535"
, 1 BYTE 2CH（Delimiter）
Color0 G 1 to 5 bytes "0" to "65535"
, 1 BYTE 2CH（Delimiter）
Color0 B 1 to 5 bytes "0" to "65535"
, 1 BYTE 2CH（Delimiter）
Color1 R 1 to 5 bytes "0" to "65535"
, 1 BYTE 2CH（Delimiter）
Color1 G 1 to 5 bytes "0" to "65535"
, 1 BYTE 2CH（Delimiter）
Color1 B 1 to 5 bytes "0" to "65535"
, 1 BYTE 2CH（Delimiter）
Edit Bit Mode 1 to 2 bytes "8" to "16"

Fig. 2-13-17

(17) Optional pattern data
Internal optional pattern
code

1 to 3 bytes “1” to “200”

, 1 byte 2CH (Delimiter)
User optional pattern
code

1 to 3 bytes “1” to “200”

, 1 byte 2CH (Delimiter)
Image data code 1 to 3 bytes “1” to “200”
, 1 byte 2CH (Delimiter)
Optional pattern type 1 byte “0” = Internally fixed, “1” = Created by user,

“2” = Image data
, 1 byte 2CH（Delimiter）
Movie data code 1 to 3 bytes "1" to "200"

Fig. 2-13-18

50

(18) Background color data
R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
B 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Edit Bit Mode 1 or 2 bytes “8” to “16”

Fig. 2-13-19

(19) Aspect ratio
Type 1 byte “1” = OverScan, “2” = AFD

Fig. 2-13-20

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

51

2.14 LPT4 [20H 2DH]: Pattern data readout

Function: This command reads the pattern data of the program whose number has been
designated. It selects the pattern block to be set as a parameter and receives the
corresponding data. When the program number is 0, it reads out the data from the
buffer RAM. When the program has any number from 1001 to 2000, the command
reads out from the fixed data. When the program number is 9999, the command
reads the data from the command work RAM.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LPT4 2 bytes 20H 2DH
Program number 1 to 4 bytes “0” to “2000”, “9999”
, 1 byte 2CH (Delimiter)
Pattern block No. 1 or 2 bytes “1” = Foreground color

“2” = Character
“3” = Crosshatch
“4” = Dot
“5” = Circle
“6” = Burst
“7” = Window
“8” = Cursor
“9” = Pattern name
“10” = Color bar
“11” = Gray scale
“12” = Ramp
“13” = Sweep
“14” = Monoscope
“15” = Raster
“16” = Checker
“17” = Optional pattern
“18” = Background color
“19” = Aspect ratio

ETX 1 byte 03H

Fig. 2-14-1
Data:

(1) Graphic color data
STX 1 byte 02H
TRDT 1 byte 10H
R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
B 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Edit Bit Mode 1 or 2 bytes “8” to “16”
ETX 1 byte 03H

Fig. 2-14-2

52

(2) Character data
STX 1 byte 02H
TRDT 1 byte 10H
Character format 1 byte “0” = Character List, “1” = All 1 Chara,

“2” = Corner & Center
, 1 byte 2CH (Delimiter)
Character font 1 byte “0” = 5×7, “1” = 7×9, “2” = 16×16
, 1 byte 2CH (Delimiter)
Character code 2 bytes “20” to “FF”
, 1 byte 2CH (Delimiter)
H cell size 1 to 3 bytes “1” to “255”
, 1 byte 2CH (Delimiter)
V cell size 1 to 3 bytes “1” to “255”
ETX 1 byte 03H

Fig. 2-14-3

(3) Crosshatch data
STX 1 byte 02H
TRDT 1 byte 10H
Mode 1 byte “0” = No. of lines, “1” = dot
, 1 byte 2CH (Delimiter)
Format 1 byte “0” = From the center, “1” = From the top left
, 1 byte 2CH (Delimiter)
H interval 1 to 4 bytes “0” to “9999”
, 1 byte 2CH (Delimiter)
V interval 1 to 4 bytes “0” to “9999”
, 1 byte 2CH (Delimiter)
H line width 1 or 2 bytes “1” to “15”
, 1 byte 2CH (Delimiter)
V line width 1 or 2 bytes “1” to “15”
ETX 1 byte 03H

Fig. 2-14-4

(4) Dot data
STX 1 byte 02H
TRDT 1 byte 10H
Mode 1 byte “0” = No. of lines, “1” = dot
, 1 byte 2CH (Delimiter)
Format 1 byte “0” = From the center, “1” = From the top left
, 1 byte 2CH (Delimiter)
H interval 1 to 4 bytes “0” to “9999”
, 1 byte 2CH (Delimiter)
V interval 1 to 4 bytes “0” to “9999”
, 1 byte 2CH (Delimiter)
Size 1 or 2 bytes “1” to “15”
, 1 byte 2CH (Delimiter)
Shape 1 byte “0” = Round, “1” = Square
ETX 1 byte 03H

Fig. 2-14-5

(5) Circle data
STX 1 byte 02H
TRDT 1 byte 10H
Circle format 1 byte “0” to “6”
ETX 1 byte 03H

Fig. 2-14-6

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

53

(6) Burst data
STX 1 byte 02H
TRDT 1 byte 10H
Burst format 1 byte “0” = L → R, “1” = L ← R, “2” = L ← C → R

“3” = L → C ← R, “4” = T → B, “5” = T ← B
“6” = T ← C → B, “7” = T → C ← B

, 1 byte 2CH (Delimiter)
Interval 1 or 2 bytes “01” to “99”
, 1 byte 2CH (Delimiter)
Step 1 or 2 bytes “01” to “99”
ETX 1 byte 03H

Fig. 2-14-7

(7) Window data
STX 1 byte 02H
TRDT 1 byte 10H
Window mode 1 byte “0” = %, “1” = dot
, 1 byte 2CH (Delimiter)
Format 1 or 2 bytes “0” = 1Window, “1” = 4Window, “2” = 9Window,

“3” = 16Window, “4” = 25Window, “5” = 64Window,
“6” = V3Window, “7” = H3Window, “14” = UserPOS,
“17” = 1 window + size, variable in any way

, 1 byte 2CH (Delimiter)
H width 1 to 4 bytes % = “1” to “1000” (0.1 to 100.0%), dot = “1” to “9999”
, 1 byte 2CH (Delimiter)
V width 1 to 4 bytes % = “1” to “1000” (0.1 to 100.0%), dot = “1” to “9999”
, 1 byte 2CH (Delimiter)
R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
B 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Edit Bit Mode 1 or 2 bytes “8” to “16”
, 1 byte 2CH (Delimiter)
H-Pos 1 1 to 3 bytes “0” to “100” (0 to 100%)
, 1 byte 2CH (Delimiter)
V-Pos 1 1 to 3 bytes “0” to “100” (0 to 100%)
, 1 byte 2CH (Delimiter)
H-Pos 2 1 to 3 bytes “0” to “100” (0 to 100%)
, 1 byte 2CH (Delimiter)
V-Pos 2 1 to 3 bytes “0” to “100” (0 to 100%)
ETX 1 byte 03H

Fig. 2-14-8

54

(8) Cursor data
STX 1 byte 02H
TRDT 1 byte 10H
Shape 1 byte “0” = 5×5, “1” = Full cross, “2” = Vertical line

“3” = dot
, 1 byte 2CH (Delimiter)
Flicker 1 byte “0” = None, “1” = 1 V, “2” = 2 V, “3” = 4 V, “4” = 8 V,

“5” = 16 V, “6” = 32 V, “7” = 64 V
, 1 byte 2CH (Delimiter)
Coordinate display 1 byte “0” = None, “1” = Type 1, “2” = Type 2
, 1 byte 2CH (Delimiter)
Step amount 1 byte “0” = 1 dot, “1” = 10 dots, “2” = 100 dots
, 1 byte 2CH (Delimiter)
R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
B 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Background R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Background G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Background B 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Edit Bit Mode 1 or 2 bytes “8” to “16”
, 1 byte 2CH (Delimiter)
Sub-pixel mode 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Overlay setting 1 byte “0” = OFF

(Background color provided on background)
“1” = ON

(Other selected pattern provided on background)
, 1 byte 2CH (Delimiter)
Cross point color 1 byte “0” = Normal (Not set to black)

“1” = Space (Set to black)
, 1 byte 2CH (Delimiter)
Cursor 2Mode 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
R Cursor 2Mode 1-5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
G Cursor 2Mode 1-5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
B Cursor 2Mode 1-5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
ETX 1 byte 03H

Fig. 2-14-9

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

55

(9) Pattern name
STX 1 byte 02H
TRDT 1 byte 10H
Type 1 byte “0” = Name

“1” = TIM LIST
“2” = HDMI LIST
“3” = HDCP LIST
“4” = CEC
“5” = DDC_CI
“6” = EDID
“7” = EDID (HEX)
"8" = Image
"9" = OPT User
"10" = DP
"11" = DP (HEX)
"12"=SubTitle
“13”= HDMI-ARC

, 1 byte 2CH (Delimiter)
Position 1 byte “0” = Center, “1” = L-T, “2” = L-B, “3” = R-T, “4” = R-B,

“5” = C-T, “6” = C-B
, 1 byte 2CH (Delimiter)
Font 1 byte “0” = 5×7, “1” = 7×9, “2” = 16×16
, 1 byte 2CH (Delimiter)
Length 1 or 2 bytes “1” to “20”
, 1 byte 2CH (Delimiter)
Format 1 byte “0” = Program number + Program name

“1” = Program number + Pattern name
“2” = Program number + Program name

+ Pattern name
“3” = Program number + Program name + H/V period

+ Resolution + DotClock
, 1 byte 2CH (Delimiter)
String 20 bytes * 20 ASCII characters (When the string contains

fewer than 20 characters, enter a space or spaces
after the characters to bring the number of
characters up to 20)

, 1 byte 2CH (Delimiter)
Over Scan H 1 or 2 bytes “1” to “20” (%)
, 1 byte 2CH (Delimiter)
Over Scan V 1 or 2 bytes “1” to “20” (%)
, 1 byte 2CH（Delimiter）
DP Block No 1 byte "0" to "7"
ETX 1 byte 03H

Fig. 2-14-10

(10) Color bar data
STX 1 byte 02H
TRDT 1 byte 10H
TYPE 1 byte “0” = Custom (Refer to the color bar parameters)

“1” = 100/100-H
“2” = 100/75-H
“3” = 75/75-H
“4” = SMPTE
“5” = RGBW-V
“6” = xvYCC (4%)
“7” = xvYCC (8%)
“8” = xvYCC (12%)

, 1 byte 2CH (Delimiter)
MODE 1 byte “0” = %, “1” = dot
, 1 byte 2CH (Delimiter)
Number of lines repeated 1 or 2 bytes “0” to “16”
, 1 byte 2CH (Delimiter)
H width 1 to 4 bytes % = “0” to “1000” (0.0 to 100.0%), dot = “1” to “9999”
, 1 byte 2CH (Delimiter)
V width 1 to 4 bytes % = “0” to “1000” (0.0 to 100.0%), dot = “1” to “9999”
, 1 byte 2CH (Delimiter)
Direction H/V 1 byte “0” = Horizontal, “1” = Vertical,

“2” = Repeated horizontally, “3” = Repeated vertically

56

, 1 byte 2CH (Delimiter)
Color specification 1 byte × 16 “0” = None, “1” = R, “2” = G, “3” = RG, “4” = B,

“5” = RB, “6” = GB, “7” = RGB
, 1 byte 2CH (Delimiter)
Level 0 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 1 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 2 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 3 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 4 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 5 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 6 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 7 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 8 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 9 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 10 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 11 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 12 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 13 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 14 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
, 1 byte 2CH (Delimiter)
Level 15 1 to 4 bytes “0” to “1000” (0.0 to 100.0%)
ETX 1 byte 03H

Fig. 2-14-11

(11) Gray scale data
STX 1 byte 02H
TRDT 1 byte 10H
Type 1 byte “0” = Refer to the parameters

“1” = 8STEP-H
“2” = 16STEP-H
“3” = 32STEP-H
“4” = 8STEP-V
“5” = 16STEP-V
“6” = 32STEP-V

, 1 byte 2CH (Delimiter)
MODE 1 byte “0” = %, “1” = dot
, 1 byte 2CH (Delimiter)
Valid number 1 or 2 bytes “1” to “16”
, 1 byte 2CH (Delimiter)
H width 1 to 4 bytes % = “0” to “1000” (0.0 to 100.0%), dot = “1” to “9999”
, 1 byte 2CH (Delimiter)
V width 1 to 4 bytes % = “0” to “1000” (0.0 to 100.0%), dot = “1” to “9999”
, 1 byte 2CH (Delimiter)
Direction H/V 1 byte “0” = Horizontal & V, “1” = Vertical & H”,

“2” = Horizontal, “3” = Vertical
, 1 byte 2CH (Delimiter)
Level 0 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 1 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 2 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 3 1 to 5 bytes “0” to “65535”

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

57

, 1 byte 2CH (Delimiter)
Level 4 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 5 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 6 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 7 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 8 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 9 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 10 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 11 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 12 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 13 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 14 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level 15 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Edit Bit Mode 1 or 2 bytes “8” to “16”
ETX 1 byte 03H

Fig. 2-14-12

(12) Ramp data
Type 1 byte “0” = Refer to the parameters

“1” = LINEAR-H
“2” = RGB1
“3” = TURN-H
“4” = LINEAR-V
“5” = RGB2
“6” = Invalid
“7” = LINEAR-256
“8” = RGB3
“9” = LINEAR-GR
“10” = LINEAR-BR
“11” = LINEAR-BG
“12” = LINEAR-RG
“13” = LINEAR-RB
“14” = LINEAR-GB
“15” = LINEAR-HV
"16" = Limited-H
"17" = Limited-V
"18"=H2-UpUp
"19"=H2-DownUp
"20"=H2-UpDown
"21"=H2-DownDown
"22"=V2-UpUp
"23"=V2-DownUp
"24"=V2-UpDown
"25"=V2-DownDown

, 1 byte 2CH (Delimiter)
Direction 1 byte “0” = H, “1” = V
, 1 byte 2CH (Delimiter)
Number of gray scales 1 byte “1” to “4”
, 1 byte 2CH (Delimiter)
Edit Bit Mode 1 or 2 bytes “8” to “16”
, 1 byte 2CH (Delimiter)
Start level of gray scale 1 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
End level of gray scale 1 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)

58

Number of line 1
gradations

1 to 4 bytes “1” to “8192”

, 1 byte 2CH (Delimiter)
Start level of gray scale 2 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
End level of gray scale 2 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Number of line 2
gradations

1 to 4 bytes “1” to “8192”

, 1 byte 2CH (Delimiter)
Start level of gray scale 3 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
End level of gray scale 3 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Number of line 3
gradations

1 to 4 bytes “1” to “8192”

, 1 byte 2CH (Delimiter)
Start level of gray scale 4 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
End level of gray scale 4 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Number of line 4
gradations

1 to 4 bytes “1” to “8192”

Fig. 2-14-13

(13) Sweep data
STX 1 byte 02H
TRDT 1 byte 10H
Type 1 byte “1” = MBURST100

“2” = MBURST50,
“3” = SWEEP

ETX 1 byte 03H

Fig. 2-14-14

(14) Monoscope data
STX 1 byte 02H
TRDT 1 byte 10H
Type 1 byte “1” = PR-133

“2” = PR-133COL,
“3” = MONOSCOPE
“4” = PHILIPS,
“5” = CHINA
"6" = APDC,
“7” =SDI-CHK

, 1 byte 2CH (Delimiter)

APDC Type 1 BYTE "1"=APDC1
"2"=APDC2

ETX 1 byte 03H

Fig. 2-14-15

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

59

(15) Raster data
STX 1 byte 02H
TRDT 1 byte 10H
Type 1 byte “0” = Refer to the parameters

“1” = White
“2” = Red
“3” = Green
“4” = Blue
“5” = Black
“6” = 50%Gray

, 1 byte 2CH (Delimiter)
R 1 to 3 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
G 1 to 3 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
B 1 to 3 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Edit Bit Mode 1 or 2 bytes “8” to “16”

Fig. 2-14-16

(16) Checker data
STX 1 byte 02H
TRDT 1 byte 10H
Type 1 byte “1” = DOT×DOT

“2” = BLK×BLK
“3” = SubPixel

, 1 byte 2CH (Delimiter)
Xsize of dot × dot 1 byte “1” to “8”
, 1 byte 2CH (Delimiter)
Ysize of dot × dot 1 byte “1” to “8”
, 1 byte 2CH (Delimiter)
Number of BLK × BLK
blocks in X direction

1 or 2 bytes “2” to “16”

, 1 byte 2CH (Delimiter)
Number of BLK × BLK
blocks in Y direction

1 or 2 bytes “2” to “16”

, 1 byte 2CH（Delimiter）

Checker color assign 1 byte "0"=OFF(default color)
"1"=ON(Refer the CHECKER color data)

, 1 byte 2CH（Delimiter）
SubPixelSize X 1 byte "0" to "3"
, 1 byte 2CH（Delimiter）
SubPixelSize Y 1 byte "0" to "3"
, 1 byte 2CH（Delimiter）
Reserved1 1 byte "0"Fix
, 1 byte 2CH（Delimiter）
Reserved2 1 byte "0"Fix
, 1 byte 2CH（Delimiter）
Color0 R 1 to 5 bytes "0" to "65535"
, 1 byte 2CH（Delimiter）
Color0 G 1 to 5 bytes "0" to "65535"
, 1 byte 2CH（Delimiter）
Color0 B 1 to 5 bytes "0" to "65535"
, 1 byte 2CH（Delimiter）
Color1 R 1 to 5 bytes "0" to "65535"
, 1 byte 2CH（Delimiter）
Color1 G 1 to 5 bytes "0" to "65535"
, 1 byte 2CH（Delimiter）
Color1 B 1 to 5 bytes "0" to "65535"
, 1 byte 2CH（Delimiter）
Edit Bit Mode 1 to 2 bytes "8" to "16"

Fig. 2-14-17

60

(17) Optional pattern data
STX 1 byte 02H
TRDT 1 byte 10H
Internal optional pattern
code

1 to 3 bytes “1” to “200”

, 1 byte 2CH (Delimiter)
User optional pattern
code

1 to 3 bytes “1” to “200”

, 1 byte 2CH (Delimiter)
Image data code 1 to 3 bytes “1” to “200”
, 1 byte 2CH (Delimiter)
Optional pattern type 1 byte “0” = Internally fixed, “1” = Created by user,

“2” = Image data
, 1 byte 2CH（Delimiter）
Moving data code 1 to 3 bytes "1" to "200"
ETX 1 byte 03H

Fig. 2-14-18

(18) Background color data
STX 1 byte 02H
TRDT 1 byte 10H
R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
B 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Edit Bit Mode 1 or 2 bytes “8” to “16”
ETX 1 byte 03H

Fig. 2-14-19

(19) Aspect ratio
STX 1 byte 02H
TRDT 1 byte 10H
Type 1 byte “1” = OverScan, “2” = AFD
ETX 1 byte 03H

Fig. 2-14-20

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

61

2.15 SACT4 [20H 2EH]: Action data registration

Function: This command registers the action data of the program whose number has
been designated. When the program number is 0, it writes the data into the
buffer RAM. When it is 9999, it writes the data into the command work
RAM.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SACT4 2 bytes 20H 2EH
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
Window level 1 byte “0” = Not provided, “1” = Provided
, 1 byte 2CH (Delimiter)
Window flicker 1 byte “0” = Not provided, “1” = Provided
, 1 byte 2CH (Delimiter)
Character scroll 1 byte “0” = Not provided, “1” = Provided
, 1 byte 2CH (Delimiter)
Graphic scroll 1 byte “0” = Not provided, “1” = Provided
, 1 byte 2CH (Delimiter)
Window scroll 1 byte “0” = Not provided, “1” = Provided
, 1 byte 2CH (Delimiter)
Character scroll mode 1 byte “0” = Left, “1” = Right, “2” = Up, “3” = Down,

“4” = Top left, “5” = Bottom left, “6” = Top right,
“7” = Bottom right

, 1 byte 2CH (Delimiter)
Graphic scroll mode 1 byte “0” = Left, “1” = Right, “2” = Up, “3” = Down,

“4” = Top left, “5” = Bottom left, “6” = Top right,
“7” = Bottom right, “8” = Move display position

, 1 byte 2CH (Delimiter)
Character pattern interval 1 1 to 3 bytes “1” to “255”
, 1 byte 2CH (Delimiter)
Character pattern interval 2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Character pattern interval 3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Character pattern interval 4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Character pattern step H1 1 to 4 bytes “1” to “4095”
, 1 byte 2CH (Delimiter)
Character pattern step H2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Character pattern step H3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Character pattern step H4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Character pattern step V1 1 to 4 bytes “1” to “4095”
, 1 byte 2CH (Delimiter)
Character pattern step V2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Character pattern step V3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Character pattern step V4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)

62

Group pattern interval 1 1 to 3 bytes “1” to “255”
, 1 byte 2CH (Delimiter)
Group pattern interval 2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern interval 3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern interval 4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern step H1 1 to 4 bytes “1” to “4095”
, 1 byte 2CH (Delimiter)
Group pattern step H2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern step H3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern step H4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern step V1 1 to 4 bytes “1” to “4095”
, 1 byte 2CH (Delimiter)
Group pattern step V2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern step V3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern step V4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Number of group pattern
repetitions H

1 or 2 bytes “1” to “15”

, 1 byte 2CH (Delimiter)
Number of group pattern
repetitions V

1 or 2 bytes “1” to “15”

, 1 byte 2CH (Delimiter)
Window scroll mode 1 or 2 bytes “0” = Left, “1” = Right, “2” = Up, “3” = Down,

“4” = Top left, “5” = Bottom left, “6” = Top right,
“7” = Bottom right, “8” = LR, “9” = UD, “10” = Random

, 1 byte 2CH (Delimiter)
Window interval 1 1 to 3 bytes “1” to “255”
, 1 byte 2CH (Delimiter)
Window interval 2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window interval 3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window interval 4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window scroll step H1 1 to 3 bytes “1” to “255”
, 1 byte 2CH (Delimiter)
Window scroll step H2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window scroll step H3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window scroll step H4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window scroll step V1 1 to 3 bytes “1” to “255”
, 1 byte 2CH (Delimiter)
Window scroll step V2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window scroll step V3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window scroll step V4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window level change
direction

1 byte “0” = Low → High, “1” = High → Low

, 1 byte 2CH (Delimiter)
Window level change
interval

1 to 3 bytes “1” to “255”

, 1 byte 2CH (Delimiter)
Window level change
step

1 to 3 bytes “1” to “255”

, 1 byte 2CH (Delimiter)

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

63

Character pull-down
mode

1 byte “0” = User, “1” = 60i → 60i, “2” = 24p → 60i,
“3” = 25p → 50i, “4” = 30p → 60i

, 1 byte 2CH (Delimiter)
Group pull-down mode 1 byte “0” = User, “1” = 60i → 60i, “2” = 24p → 60i,

“3” = 25p → 50i, “4” = 30p → 60i
, 1 byte 2CH (Delimiter)
Window pull-down mode 1 byte “0” = User, “1” = 60i → 60i, “2” = 24p → 60i,

“3” = 25p → 50i, “4” = 30p → 60i
, 1 byte 2CH (Delimiter)
Window flicker interval 1 to 3 bytes “1” to “255”
, 1 byte 2CH（Delimiter）
Subtitle scroll 1 byte "0"=OFF "1"=ON
, 1 byte 2CH（Delimiter）

Subtitle scroll mode 1 byte
"0"=Left "1"=Right "2"=Up "3"=Down
"4"=Top left "5"=Bottom left "6"=Top right "7"=Bottom
right

, 1 byte 2CH（Delimiter）
Subtitle pattern interval1 1 to 3 bytes “1” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern interval2 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern interval3 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern interval4 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern step H1 1 to 4 bytes "1" to "4095"
, 1 byte 2CH（Delimiter）
Subtitle pattern step H2 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern step H3 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern step H4 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern step V1 1 to 4 bytes "1" to "4095"
, 1 byte 2CH（Delimiter）
Subtitle pattern step V2 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern stepV3 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern stepV4 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）

Subtitle pulldown mode 1 byte "0=User "1=60i->60i "2=24p->60i
"3=25p->50i "4=30p->60i

Fig. 2-15-1

64

2.16 LACT4 [20H 2FH]: Action data readout

Function: This command reads the action data of the program whose number has
been designated. When the program number is 0, it reads out the data from
the buffer RAM. When the program has any number from 1001 to 2000, the
command reads out from the fixed data. When the program number is 9999,
the command reads the data from the command work RAM.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LACT4 2 bytes 20H 2FH
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-16-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Window level 1 byte “0” = Not provided, “1” = Provided
, 1 byte 2CH (Delimiter)
Window flicker 1 byte “0” = Not provided, “1” = Provided
, 1 byte 2CH (Delimiter)
Character scroll 1 byte “0” = Not provided, “1” = Provided
, 1 byte 2CH (Delimiter)
Graphic scroll 1 byte “0” = Not provided, “1” = Provided
, 1 byte 2CH (Delimiter)
Window scroll 1 byte “0” = Not provided, “1” = Provided
, 1 byte 2CH (Delimiter)
Character scroll mode 1 byte “0” = Left, “1” = Right, “2” = Up, “3” = Down,

“4” = Top left, “5” = Bottom left, “6” = Top right,
“7” = Bottom right

, 1 byte 2CH (Delimiter)
Graphic scroll mode 1 byte “0” = Left, “1” = Right, “2” = Up, “3” = Down,

“4” = Top left, “5” = Bottom left, “6” = Top right,
“7” = Bottom right, “8” = Move display position

, 1 byte 2CH (Delimiter)
Character pattern interval 1 1 to 3 bytes “1” to “255”
, 1 byte 2CH (Delimiter)
Character pattern interval 2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Character pattern interval 3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Character pattern interval 4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Character pattern step H1 1 to 4 bytes “1” to “4095”
, 1 byte 2CH (Delimiter)
Character pattern step H2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Character pattern step H3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Character pattern step H4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Character pattern step V1 1 to 4 bytes “1” to “4095”

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

65

, 1 byte 2CH (Delimiter)
Character pattern step V2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Character pattern step V3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Character pattern step V4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern interval 1 1 to 3 bytes “1” to “255”
, 1 byte 2CH (Delimiter)
Group pattern interval 2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern interval 3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern interval 4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern step H1 1 to 4 bytes “1” to “4095”
, 1 byte 2CH (Delimiter)
Group pattern step H2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern step H3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern step H4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern step V1 1 to 4 bytes “1” to “4095”
, 1 byte 2CH (Delimiter)
Group pattern step V2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern step V3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern step V4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Number of group pattern
repetitions H

1 or 2 bytes “1” to “15”

, 1 byte 2CH (Delimiter)
Number of group pattern
repetitions V

1 or 2 bytes “1” to “15”

, 1 byte 2CH (Delimiter)
Window scroll mode 1 or 2 bytes “0” = Left, “1” = Right, “2” = Up, “3” = Down,

“4” = Top left, “5” = Bottom left, “6” = Top right,
“7” = Bottom right, “8” = LR, “9” = UD, “10” = Random

, 1 byte 2CH (Delimiter)
Window interval 1 1 to 3 bytes “1” to “255”
, 1 byte 2CH (Delimiter)
Window interval 2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window interval 3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window interval 4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window scroll step 1 1 to 3 bytes “1” to “255”
, 1 byte 2CH (Delimiter)
Window scroll step 2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window scroll step 3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window scroll step 4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window scroll step V1 1 to 3 bytes “1” to “255”
, 1 byte 2CH (Delimiter)
Window scroll step V2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window scroll step V3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window scroll step V4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window level change
direction

1 byte “0” = Low → High, “1” = High → Low

, 1 byte 2CH (Delimiter)

66

Window level change
interval

1 to 3 bytes “1” to “255”

, 1 byte 2CH (Delimiter)
Window level change
step

1 to 3 bytes “1” to “255”

, 1 byte 2CH (Delimiter)
Character pull-down
mode

1 byte “0” = User, “1” = 60i → 60i, “2” = 24p → 60i,
“3” = 25p → 50i, “4” = 30p → 60i

, 1 byte 2CH (Delimiter)
Group pull-down mode 1 byte “0” = User, “1” = 60i → 60i, “2” = 24p → 60i,

“3” = 25p → 50i, “4” = 30p → 60i
, 1 byte 2CH (Delimiter)
Window pull-down mode 1 byte “0” = User, “1” = 60i → 60i, “2” = 24p → 60i,

“3” = 25p → 50i, “4” = 30p → 60i
, 1 byte 2CH (Delimiter)
Window flicker interval 1 to 3 bytes “1” to “255”
, 1 byte 2CH（Delimiter）
Subtitle scroll 1 byte "0"=OFF "1"=ON
, 1 byte 2CH（Delimiter）

Subtitle scroll mode 1 byte
"0"=Left "1"=Right "2"=Up "3"=Down
"4"=Upper left "5"=Bottom left "6"=Upper right
"7"=Bottom right

, 1 byte 2CH（Delimiter）
Subtitle pattern interval 1 1 to 3 bytes “1” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern interval 2 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern interval3 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern interval4 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern step H1 1 to 4 bytes "1" to "4095"
, 1 byte 2CH（Delimiter）
Subtitle pattern stepH2 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern step H3 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern step H4 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern step V1 1 to 4 bytes "1" to "4095"
, 1 byte 2CH（Delimiter）
Subtitle pattern stepV2 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern step V3 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern stepV4 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）

Subtitle pull down mode 1 byte "0=User "1=60i->60i "2=24p->60i
"3=25p->50i "4=30p->60i

ETX 1 byte 03H

Fig. 2-16-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

67

2.17 SWLF4 [20H 30H]: Window level flicker data
registration

Function: This command registers the window level flicker data of the program whose
number has been designated. When the program number is 0, it writes the
data into the buffer RAM. When it is 9999, it writes the data into the
command work RAM.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SWLF4 2 bytes 20H 30H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
Window level flicker 1 byte “0” = Not provided, “1” = Provided
, 1 byte 2CH (Delimiter)
Number of data N 1 to 3 bytes “1” to “16”
, 1 byte 2CH (Delimiter)
Bit mode 1 or 2 bytes “8” to “16”
, 1 byte 2CH (Delimiter)
Time 1 to 4 bytes “1” to “9999” (“0” = Not registered)
, 1 byte 2CH (Delimiter)
Level-R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level-G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level-B 1 to 5 bytes “0” to “65535”

#1

, 1 byte 2CH (Delimiter)
Time 1 to 3 bytes “1” to “9999” (“0” = Not registered)
, 1 byte 2CH (Delimiter)
Level-R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level-G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level-B 1 to 5 bytes “0” to “65535”

#N

ETX 1 byte 03H

Fig. 2-17-1

68

2.18 LWFL4 [20H 31H]: Window level flicker data
readout

Function: This command reads the window level flicker data of the program whose
number has been designated. When the program number is 0, it reads out
the data from the buffer RAM. When the program has any number from
1001 to 2000, the command reads out from the fixed data. When the
program number is 9999, the command reads the data from the command
work RAM.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LWLF4 2 bytes 20H 31H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-18-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Window level flicker 1 byte “0” = Not provided, “1” = Provided
, 1 byte 2CH (Delimiter)
Number of data N 1 to 3 bytes “1” to “16”
, 1 byte 2CH (Delimiter)
Bit mode 1 or 2 bytes “8” to “16”
, 1 byte 2CH (Delimiter)
Time 1 to 4 bytes “1” to “9999” (“0” = Not registered)
, 1 byte 2CH (Delimiter)
Level-R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level-G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level-B 1 to 5 bytes “0” to “65535”

#1

, 1 byte 2CH (Delimiter)
Time 1 to 3 bytes “1” to “255” (“0” = Not registered)
, 1 byte 2CH (Delimiter)
Level-R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level-G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Level-B 1 to 5 bytes “0” to “65535”

#N

ETX 1 byte 03H

Fig. 2-18-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

69

2.19 SAAD4 [20H 32H]: Audio data registration (Analog)

Function: This command registers the audio data of the program whose number has
been designated. When the program number is 0, it writes the data into the
buffer RAM. When it is 9999, it writes the data into the command work
RAM.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SAAD4 2 bytes 20H 32H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
Freq L (Hz) 2 to 5 bytes “20” to “20000” = 20 Hz to 20000 Hz

* In case of VG-882
“100” to “20000” = 100 Hz to 20000 Hz

, 1 byte 2CH (Delimiter)
Freq R (Hz) 2 to 5 bytes “20” to “20000” = 20 Hz to 20000 Hz

* In case of VG-882
“100” to “20000” = 100 Hz to 20000 Hz

, 1 byte 2CH (Delimiter)
Level L (mV) 1 to 4 bytes “0” to “4000” = 0 mV to 4000 mV (in 50 mV

increments)
, 1 byte 2CH (Delimiter)
Level R (mV) 1 to 4 bytes “0” to “4000” = 0 mV to 4000 mV (in 50 mV

increments)
, 1 byte 2CH (Delimiter)
Mode 1 byte “0” = OFF, “1” = Internal sine wave, “2” = WAV
, 1 byte 2CH (Delimiter)
Sweep Mode 1 byte “0” = OFF, “1” = Frequency
, 1 byte 2CH (Delimiter)
 2 to 3 bytes “40” to “340” msec (in 20 ms increments)
Reserved * To be left as is. To be modified later.
, 1 byte 2CH (Delimiter)
Sweep Time 1 or 2 bytes “0” to “15”
, 1 byte 2CH (Delimiter)
Sweep Frequency Min 3 to 5 bytes “200” to “20000” Hz (in 100 Hz increments)
, 1 byte 2CH (Delimiter)
Sweep Frequency Max 3 to 5 bytes “200” to “20000” Hz (in 100 Hz increments)
, 1 byte 2CH (Delimiter)
 3 to 5 bytes “200” to “19800” Hz (in 100 Hz increments)
Reserved * To be left as is. To be modified later.
ETX 1 byte 03H

Fig. 2-19-1

70

2.20 LAAD4 [20H 33H]: Audio data readout (Analog)

Function: This command reads the audio data of the program whose number has
been designated. When the program number is 0, it reads out the data from
the buffer RAM. When the program has any number from 1001 to 2000, the
command reads out from the fixed data. When the program number is 9999,
the command reads the data from the command work RAM.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LAAD4 2 bytes 20H 33H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-20-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Freq L (Hz) 2 to 5 bytes “20” to “20000” = 20 Hz to 20000 Hz

* In case of VG-882
“100” to “20000” = 100 Hz to 20000 Hz

, 1 byte 2CH (Delimiter)
Freq R (Hz) 2 to 5 bytes “20” to “20000” = 20 Hz to 20000 Hz

* In case of VG-882
“100” to “20000” = 100 Hz to 20000 Hz

, 1 byte 2CH (Delimiter)
Level L (mV) 1 to 4 bytes “0” to “4000” = 0 mV to 4000 mV (in 50 mV

increments)
, 1 byte 2CH (Delimiter)
Level R (mV) 1 to 4 bytes “0” to “4000” = 0 mV to 4000 mV (in 50 mV

increments)
, 1 byte 2CH (Delimiter)
Mode 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Sweep Mode 1 byte “0” = OFF, “1” = Frequency
, 1 byte 2CH (Delimiter)
 2 or 3 bytes “40” to “340” msec (in 20 ms increments)
Reserved * To be left as is. To be modified later.
, 1 byte 2CH (Delimiter)
Sweep Time 1 or 2 bytes “0” to “15”
, 1 byte 2CH (Delimiter)
Sweep Frequency Min 3 to 5 bytes “200” to “20000” Hz (in 100 Hz increments)
, 1 byte 2CH (Delimiter)
Sweep Frequency Max 3 to 5 bytes “200” to “20000” Hz (in 100 Hz increments)
, 1 byte 2CH (Delimiter)
 3 to 5 bytes “200” to “19800” Hz (in 100 Hz increments)
Reserved * To be left as is. To be modified later.
ETX 1 byte 03H

Fig. 2-20-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

71

2.21 SDAD4 [20H 34H]: Audio data registration (Digital)

Function: This command registers the audio data of the program whose number has
been designated. When the program number is 0, it writes the data into the
buffer RAM. When it is 9999, it writes the data into the command work
RAM.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SDAD4 2 bytes 20H 34H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
Audio Sample 1 byte “0” = 48 KHz

“1” = 44.1 KHz
“2” = 32 KHz
“3” = 88.2 KHz
“4” = 96 KHz
“5” = 176.4 KHz
“6” = 192 KHz
“7” = 352.8 KHz
“8” = 384 KHz
“9” = 705.6 KHz
“10” = 768 KHz

* In case of VG-882
"0"=48KHz
"1"=44.1KHz
"2"=32KHz

, 1 byte 2CH (Delimiter)
Audio Source 1 byte “0” = OFF

“1” = Ext.OPTICAL
“2” = Ext.COAXIAL
“3” = Ext.Analog PCM
“4” = Internal PCM
“5” = Ext.Analog DSD
“6” = Internal DSD
“7” = Internal IEC
“8” = Ext.I2S Non L-PCM
"9" = Ext.I2S L-PCM
"10"=Int.L-PCM(Flash)

* In case of VG-882
"0"=OFF
"4"=Int.L-PCM

, 1 byte 2CH (Delimiter)
Audio Width 1 byte “0” = 16 bits, “1” = 20 bits, “2” = 24 bits
, 1 byte 2CH (Delimiter)
Output level input mode 1 byte “0” = dB, “1” = Bit
, 1 byte 2CH (Delimiter)
Audio Internal Level 1 1 to 7 bytes “0” to “8388607”
, 1 byte 2CH (Delimiter)
Audio Internal Level 2 1 to 7 bytes “0” to “8388607”
, 1 byte 2CH (Delimiter)
Audio Internal Level 3 1 to 7 bytes “0” to “8388607”
, 1 byte 2CH (Delimiter)

72

Audio Internal Level 4 1 to 7 bytes “0” to “8388607”
, 1 byte 2CH (Delimiter)
Audio Internal Level 5 1 to 7 bytes “0” to “8388607”
, 1 byte 2CH (Delimiter)
Audio Internal Level 6 1 to 7 bytes “0” to “8388607”
, 1 byte 2CH (Delimiter)
Audio Internal Level 7 1 to 7 bytes “0” to “8388607”
, 1 byte 2CH (Delimiter)
Audio Internal Level 8 1 to 7 bytes “0” to “8388607”
, 1 byte 2CH (Delimiter)
Audio Internal Freq 1 2 to 5 bytes 20 Hz to “1/2 of frequency set by Audio Sample”

* In case of VG-882,
100 Hz to “1/2 of frequency set by Audio Sample”
For 1,3, 5, 7 ch.

, 1 byte 2CH (Delimiter)
Audio Internal Freq 2 2 to 5 bytes 20 Hz to “1/2 of frequency set by Audio Sample”

* In case of VG-882,
100 Hz to “1/2 of frequency set by Audio Sample”
For 2, 4, 6, 8 ch.

, 1 byte 2CH (Delimiter)
Audio Internal Freq 3 2 to 5 bytes 20 Hz to “1/2 of frequency set by Audio Sample”

* In case of VG-882, no setting.
, 1 byte 2CH (Delimiter)
Audio Internal Freq 4 2 to 5 bytes 20 Hz to “1/2 of frequency set by Audio Sample”

* In case of VG-882, no setting.
, 1 byte 2CH (Delimiter)
Audio Internal Freq 5 2 to 5 bytes 20 Hz to “1/2 of frequency set by Audio Sample”

* In case of VG-882, no setting.
, 1 byte 2CH (Delimiter)
Audio Internal Freq 6 2 to 5 bytes 20 Hz to “1/2 of frequency set by Audio Sample”

* In case of VG-882, no setting.
, 1 byte 2CH (Delimiter)
Audio Internal Freq 7 2 to 5 bytes 20 Hz to “1/2 of frequency set by Audio Sample”

* In case of VG-882, no setting.
, 1 byte 2CH (Delimiter)
Audio Internal Freq 8 2 to 5 bytes 20 Hz to “1/2 of frequency set by Audio Sample”

* In case of VG-882, no setting.
, 1 byte 2CH (Delimiter)
Audio Data No 1 1 or 2 bytes “1” to “99” audio data No.
, 1 byte 2CH (Delimiter)
Audio Data No 2 1 or 2 bytes “1” to “99” audio data No.
, 1 byte 2CH (Delimiter)
Audio Data No 3 1 or 2 bytes “1” to “99” audio data No.
, 1 byte 2CH (Delimiter)
Audio Data No 4 1 or 2 bytes “1” to “99” audio data No.
, 1 byte 2CH (Delimiter)
Audio Data No 5 1 or 2 bytes “1” to “99” audio data No.
, 1 byte 2CH (Delimiter)
Audio Data No 6 1 or 2 bytes “1” to “99” audio data No.
, 1 byte 2CH (Delimiter)
Audio Data No 7 1 or 2 bytes “1” to “99” audio data No.
, 1 byte 2CH (Delimiter)
Audio Data No 8 1 or 2 bytes “1” to “99” audio data No.
, 1 byte 2CH (Delimiter)
Audio LPCM 1 byte × 8 “0” = OFF, “1” = ON (1CH to 8CH)
ETX 1 byte 03H

Fig. 2-21-1

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

73

2.22 LDAD4 [20H 35H]: Audio data readout (Digital)

Function: This command reads the audio data of the program whose number has been
designated. When the program number is 0, it reads out the data from the buffer
RAM. When the program has any number from 1001 to 2000, the command reads
out from the fixed data. When the program number is 9999, the command reads the
data from the command work RAM.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LAAD4 2 bytes 20H 35H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-22-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Audio Sample 1 byte “0” = 48 KHz

“1” = 44.1 KHz
“2” = 32 KHz
“3” = 88.2 KHz
“4” = 96 KHz
“5” = 176.4 KHz
“6” = 192 KHz
“7” = 352.8 KHz
“8” = 384 KHz
“9” = 705.6 KHz
“10” = 768 KHz

* In case of VG-882
"0"=48KHz
"1"=44.1KHz
"2"=32KHz

, 1 byte 2CH (Delimiter)
Audio Source 1 byte “0” = OFF

“1” = Ext.OPTICAL
“2” = Ext.COAXIAL
“3” = Ext.Analog PCM
“4” = Internal PCM
“5” = Ext.Analog DSD
“6” = Internal DSD
“7” = Internal IEC
“8” = Ext.I2S Non L-PCM
"9" = Ext.I2S L-PCM
"10"=Int.L-PCM(Flash)

* In case of VG-882
"0"=OFF
"4"=Int.L-PCM

, 1 byte 2CH (Delimiter)
Audio Width 1 byte “0” = 16 bits, “1” = 20 bits, “2” = 24 bits
, 1 byte 2CH (Delimiter)
Output level input mode 1 byte “0” = dB, “1” = Bit
, 1 byte 2CH (Delimiter)

74

Audio Internal Level 1 1 to 7 bytes “0” to “8388607”
, 1 byte 2CH (Delimiter)
Audio Internal Level 2 1 to 7 bytes “0” to “8388607”
, 1 byte 2CH (Delimiter)
Audio Internal Level 3 1 to 7 bytes “0” to “8388607”
, 1 byte 2CH (Delimiter)
Audio Internal Level 4 1 to 7 bytes “0” to “8388607”
, 1 byte 2CH (Delimiter)
Audio Internal Level 5 1 to 7 bytes “0” to “8388607”
, 1 byte 2CH (Delimiter)
Audio Internal Level 6 1 to 7 bytes “0” to “8388607”
, 1 byte 2CH (Delimiter)
Audio Internal Level 7 1 to 7 bytes “0” to “8388607”
, 1 byte 2CH (Delimiter)
Audio Internal Level 8 1 to 7 bytes “0” to “8388607”
, 1 byte 2CH (Delimiter)
Audio Internal Freq 1 2 to 5 bytes 20 Hz to “1/2 of frequency set by Audio Sample”

* In case of VG-882,
100 Hz to “1/2 of frequency set by Audio Sample”
For 1,3, 5, 7 ch.

, 1 byte 2CH (Delimiter)
Audio Internal Freq 2 2 to 5 bytes 20 Hz to “1/2 of frequency set by Audio Sample”

* In case of VG-882,
100 Hz to “1/2 of frequency set by Audio Sample”
For 2, 4, 6, 8 ch.

, 1 byte 2CH (Delimiter)
Audio Internal Freq 3 2 to 5 bytes 20 Hz to “1/2 of frequency set by Audio Sample”

* In case of VG-882, no setting.
, 1 byte 2CH (Delimiter)
Audio Internal Freq 4 2 to 5 bytes 20 Hz to “1/2 of frequency set by Audio Sample”

* In case of VG-882, no setting.
, 1 byte 2CH (Delimiter)
Audio Internal Freq 5 2 to 5 bytes 20 Hz to “1/2 of frequency set by Audio Sample”

* In case of VG-882, no setting.
, 1 byte 2CH (Delimiter)
Audio Internal Freq 6 2 to 5 bytes 20 Hz to “1/2 of frequency set by Audio Sample”

* In case of VG-882, no setting.
, 1 byte 2CH (Delimiter)
Audio Internal Freq 7 2 to 5 bytes 20 Hz to “1/2 of frequency set by Audio Sample”

* In case of VG-882, no setting.
, 1 byte 2CH (Delimiter)
Audio Internal Freq 8 2 to 5 bytes 20 Hz to “1/2 of frequency set by Audio Sample”

* In case of VG-882, no setting.
, 1 byte 2CH (Delimiter)
Audio Data No 1 1 or 2 bytes “1” to “99” audio data No.
, 1 byte 2CH (Delimiter)
Audio Data No 2 1 or 2 bytes “1” to “99” audio data No.
, 1 byte 2CH (Delimiter)
Audio Data No 3 1 or 2 bytes “1” to “99” audio data No.
, 1 byte 2CH (Delimiter)
Audio Data No 4 1 or 2 bytes “1” to “99” audio data No.
, 1 byte 2CH (Delimiter)
Audio Data No 5 1 or 2 bytes “1” to “99” audio data No.
, 1 byte 2CH (Delimiter)
Audio Data No 6 1 or 2 bytes “1” to “99” audio data No.
, 1 byte 2CH (Delimiter)
Audio Data No 7 1 or 2 bytes “1” to “99” audio data No.
, 1 byte 2CH (Delimiter)
Audio Data No 8 1 or 2 bytes “1” to “99” audio data No.
, 1 byte 2CH (Delimiter)
Audio LPCM 1 byte × 8 “0” = OFF, “1” = ON (1CH to 8CH)
ETX 1 byte 03H

Fig. 2-22-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

75

2.23 SHDMI4 [20H 36H]: HDMI data registration

Function: This command registers the HDMI data of the program whose number has
been designated .When the program number is 0, it writes the data into the
buffer RAM. When it is 9999, it writes the data into the command work
RAM.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SHDMI4 2 bytes 20H 36H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
HDMI Mode 1 byte “0” = OFF, “1” = DVI, “2” = HDMI1.0, “3” =

HDMI1.1, “4” = Auto
, 1 byte 2CH (Delimiter)
Video Format 1 byte “0” = RGB, “1” = YCbCr444, “2” = YCbCr422
, 1 byte 2CH (Delimiter)
Audio Out 1 byte “0” = OFF, “1” = ON (All channels ON/OFF)
, 1 byte 2CH (Delimiter)
Video Width 1 byte “0” = Single (Auto)

“1” = Single (8 bits)
“2” = Single (10 bits)
“3” = Single (12 bits)

ETX 1 byte 03H

Fig. 2-23-1
*1: The ranges of the settings are as listed below by video format.

Video Format Setting range
RGB “0” to “255”
YCbCr444 “0” to “255”
YCbCr422 (16 bits) “0” to “255”
YCbCr422 (20 bits) “0” to “1023”
YCbCr422 (24 bits) “0” to “4095”

76

2.24 LHDMI4 [20H 37H]: HMDI data acquisition

Function: This command gets the HDMI data of the program whose number has been
designated. When the program number is 0, it reads out the data from the
buffer RAM. When the program has any number from 1001 to 2000, the
command reads out the data from the fixed data. When the program
number is 9999, the command reads the data from the command work
RAM.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LHDMI4 2 bytes 20H 37H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-24-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
HDMI Mode 1 byte “0” = OFF, “1” = DVI, “2” = HDMI1.0, “3” = HDMI1.1,

“4” = Auto
, 1 byte 2CH (Delimiter)
Video Format 1 byte “0” = RGB, “1” = YCbCr444, “2” = YCbCr422
, 1 byte 2CH (Delimiter)
Audio Out 1 byte “0” = OFF, “1” = ON (All channels ON/OFF)
, 1 byte 2CH (Delimiter)
Video Width 1 byte “0” = Single (Auto)

“1” = Single (8 bits)
“2” = Single (10 bits)
“3” = Single (12 bits)

ETX 1 byte 03H

Fig. 2-24-2
*1: The ranges of the settings are as listed below by video format.

Video Format Setting range
RGB “0” to “255”
YCbCr444 “0” to “255”
YCbCr422 (16 bits) “0” to “255”
YCbCr422 (20 bits) “0” to “1023”
YCbCr422 (24 bits) “0” to “4095”

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

77

2.25 SIF4 [20H 38H]: InfoFrame data registration

Function: This command registers the InfoFrame data of the program whose number
has been designated. When the program number is 0, it writes the data into
the buffer RAM. When it is 9999, it writes the data into the command work
RAM.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SIF4 2 bytes 20H 38H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
AVI On 1 byte “0” = Off, “1” = On
, 1 byte 2CH (Delimiter)
SPD On 1 byte “0” = Off, “1” = On
, 1 byte 2CH (Delimiter)
Audio On 1 byte “0” = Off, “1” = On
, 1 byte 2CH (Delimiter)
MPEG On 1 byte “0” = Off, “1” = On
, 1 byte 2CH (Delimiter)
AVI Type 1 byte “2” = 2
, 1 byte 2CH (Delimiter)
AVI Ver 1 byte “1” = 1, “2” = 2
, 1 byte 2CH (Delimiter)
AVI Scan Info 1 byte “0” = No Data, “1” = Over, “2” = Under
, 1 byte 2CH (Delimiter)
AVI Bar Info 1 byte “0” = Not valid, “1” = Vert, “2” = Horiz, “3” = Vert&Horiz
, 1 byte 2CH (Delimiter)
AVI Active Format Info 1 byte “0” = No Data, “1” = Valid
, 1 byte 2CH (Delimiter)
AVI RGB or YCbCr 1 byte “0” = RGB, “1” = YCbCr422, “2” = YCbCr444
, 1 byte 2CH (Delimiter)
AVI Active Frame Aspect 1 byte “0” = Picture, “1” to “9”
, 1 byte 2CH (Delimiter)
AVI Picture Aspect 1 byte “0” = No Data, “1” = 4:3, “2” = 16:9
, 1 byte 2CH (Delimiter)
AVI Colorimetry 1 byte “0” = No Data

“1” = SMPTE
“2” = ITU709
"3" = Extend

, 1 byte 2CH (Delimiter)
AVI Video Code 1 or 2 bytes “0” to “64”
, 1 byte 2CH (Delimiter)
AVI Repetition 1 or 2 bytes “1” to “10”
, 1 byte 2CH (Delimiter)
AVI TopBar 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
AVI BottomBar 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
AVI LBar 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
AVI RBar 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)

78

AVI Scaling 1 byte “0” = Unknown, “1” = Horiz, “2” = Vert,
“3” = Horiz&Vert

, 1 byte 2CH (Delimiter)
AVI QuantRange 1 byte “0” = Default, “1” = Limited, “2” = Full
, 1 byte 2CH (Delimiter)
AVI ExtColor 1 byte "0"=xvYCC601

"1"=xvYCC709
"2"=sYCC601
"3"=AdobeYCC601
"4"=AdobeRGB

, 1 byte 2CH (Delimiter)
AVI ITContent 1 byte “0” = No Data, “1” = IT Content
, 1 byte 2CH (Delimiter)
SPD Type 1 byte “3” = 3
, 1 byte 2CH (Delimiter)
SPD Ver 1 byte “1” = 1, “2” = 2
, 1 byte 2CH (Delimiter)
SPD Vendor Name 8 bytes * 8 ASCII characters (When the string contains fewer

than 8 characters, enter a space or spaces after
the characters to bring the number of characters up
to 8)

, 1 byte 2CH (Delimiter)
SPD Product 16 bytes * 16 ASCII characters (When the string contains

fewer than 16 characters, enter a space or spaces
after the characters to bring the number of
characters up to 16)

, 1 byte 2CH (Delimiter)
SPD Source Device 1 byte "0"=unknown

"1"=DigiSTB
"2"=DVD
"3"=DVHS
"4"=HDD
"5"=DVC
"6"=DSC
"7"=CD
"8"=Game
"9"=PC
"10"=Blu-Ray(BD)
"11"=Super Audio CD
"12"=HD DVD
"13"=PMP

, 1 byte 2CH (Delimiter)
Audio Type 1 byte “4” = 4
, 1 byte 2CH (Delimiter)
Audio Ver 1 byte “1” = 1
, 1 byte 2CH (Delimiter)
Audio Channel Count 1 byte “0” = Refer, “1” = 2ch, “2” = 3ch, “3” = 4ch, “4” = 5ch,

“5” = 6ch, “6” = 7ch, “7” = 8ch
, 1 byte 2CH (Delimiter)
Audio Coding Type 1 byte "0"=Refer

"1"=IEC60958
"2"=AC3
"3"=MPEG1
"4"=MP3
"5"=MPEG2
"6"=AAC
"7"=DTS
"8"=ATRAC
"9"=DSD ISO/IEC 14496-3
"10"=E-AC-3 ATSC A/52B
"11"=DTS-HD DVD Forum DTSHD
"12"=MLP DVD Forum MLP
"13"=DST ISO/IEC 14496-3
"14"=WMA Pro WMA Pro Decoder
"15"=Refer to Audio Coding Extension Type

, 1 byte 2CH (Delimiter)
Audio Sample Size 1 byte “0” = Refer, “1” = 16 bits, “2” = 20 bits, “3” = 24 bits
, 1 byte 2CH (Delimiter)

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

79

Audio Sample Freq 1 byte “0” = Refer, “1” = 32 kHz, “2” = 44.1 kHz, “3” = 48 kHz,
“4” = 88.2 kHz, “5” = 96 kHz, “6” = 176.4 kHz,
“7” = 192 kHz

, 1 byte 2CH (Delimiter)
Audio Channel Alloc 1 or 2 bytes “0” to “31”
, 1 byte 2CH (Delimiter)
Audio Level Shift 1 or 2 bytes “0” to “15” dB
, 1 byte 2CH (Delimiter)
Audio Down-mix 1 byte “0” = Permitted, “1” = Prohibited
, 1 byte 2CH (Delimiter)
MPEG Type 1 byte “5” = 5
, 1 byte 2CH (Delimiter)
MPEG Ver 1 byte “1” = 1
, 1 byte 2CH (Delimiter)
MPEG Frame 1 byte “0” = Unknown, “1” = I Pic, “2” = B Pic, “3” = P Pic
, 1 byte 2CH (Delimiter)
MPEG Field Repeat 1 byte “0” = New, “1” = Repeated
, 1 byte 2CH (Delimiter)
MPEG Bit Rate 1 to 10 bytes “0” to “4294967295” Hz
, 1 byte 2CH (Delimiter)

AVI IT Content Type 1 byte

"0"=Graphics
"1"=Photo
"2"=Cinema
"3"=Game

, 1 byte 2CH (Delimiter)
AVI YCC Quantization
Range 1 byte "0"=Limited Range

"1"=Full Range
, 1 byte 2CH (Delimiter)

Audio LFE playback level 1 byte
"0"=unknown
"1"=0dB playback
"2"=+10dB playback

, 1 byte 2CH (Delimiter)

Audio Coding Type
Extension 1 byte

"1"=HE-AAC
"2"=HE-AACv2
"3"=Mpeg Surround

, 1 BYTE 2CH (Delimiter)
Chk Sum Mode 1 BYTE "0"=auto, "1"=Manual
, 1 BYTE 2CH (Delimiter)

Chk Sum 1 - 2 BYTE "0" - "FF"
* Effective when ChkSumMode=auto

, 1 BYTE 2CH (Delimiter)
Info Len 1 - 2 BYTE "0" - "15"
, 1 BYTE 2CH (Delimiter)
Data Byte 14 1 - 2 BYTE "0" - "FF"
, 1 BYTE 2CH (Delimiter)
Data Byte 15 1 - 2 BYTE "0" - "FF"
ETX 1 byte 03H

Fig. 2-25-1

80

2.26 LIF4 [20H 39H]: InfoFrame data acquisition

Function: This command gets the InfoFrame data of the program whose number has
been designated. When the program number is 0, it reads out the data from
the buffer RAM. When the program has any number from 1001 to 2000, the
command reads out the data from the fixed data. When the program
number is 9999, the command reads the data from the command work
RAM.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LIF4 2 bytes 20H 39H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-26-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
AVI On 1 byte “0” = Off, “1” = On
, 1 byte 2CH (Delimiter)
SPD On 1 byte “0” = Off, “1” = On
, 1 byte 2CH (Delimiter)
Audio On 1 byte “0” = Off, “1” = On
, 1 byte 2CH (Delimiter)
MPEG On 1 byte “0” = Off, “1” = On
, 1 byte 2CH (Delimiter)
AVI Type 1 byte “2” = 2
, 1 byte 2CH (Delimiter)
AVI Ver 1 byte “1” = 1, “2” = 2
, 1 byte 2CH (Delimiter)
AVI Scan Info 1 byte “0” = No Data, “1” = Over, “2” = Under
, 1 byte 2CH (Delimiter)
AVI Bar Info 1 byte “0” = Not valid, “1” = Vert, “2” = Horiz, “3” = Vert&Horiz
, 1 byte 2CH (Delimiter)
AVI Active Format Info 1 byte “0” = No Data, “1” = Valid
, 1 byte 2CH (Delimiter)
AVI RGB or YCbCr 1 byte “0” = RGB, “1” = YCbCr422, “2” = YCbCr444
, 1 byte 2CH (Delimiter)
AVI Active Frame Aspect 1 byte “0” = Picture “1” to “9”
, 1 byte 2CH (Delimiter)
AVI Picture Aspect 1 byte “0” = No Data, “1” = 4:3, “2” = 16:9
, 1 byte 2CH (Delimiter)
AVI Colorimetry 1 byte “0” = No Data

“1” = SMPTE
“2” = ITU709
"3" = Extend

, 1 byte 2CH (Delimiter)
AVI Video Code 1 or 2 bytes “0” to “64”
, 1 byte 2CH (Delimiter)
AVI Repetition 1 or 2 bytes “1” to “10”
, 1 byte 2CH (Delimiter)
AVI TopBar 1 to 5 bytes “0” to “65535”

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

81

, 1 byte 2CH (Delimiter)
AVI BottomBar 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
AVI LBar 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
AVI RBar 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
AVI Scaling 1 byte “0” = Unknown, “1” = Horiz, “2” = Vert,

“3” = Horiz&Vert
, 1 byte 2CH (Delimiter)
AVI QuantRange 1 byte “0” = Default, “1” = Limited, “2” = Full
, 1 byte 2CH (Delimiter)
AVI ExtColor 1 byte "0"=xvYCC601

"1"=xvYCC709
"2"=sYCC601
"3"=AdobeYCC601
"4"=AdobeRGB

, 1 byte 2CH (Delimiter)
AVI ITContent 1 byte “0” = No Data, “1” = IT Content
, 1 byte 2CH (Delimiter)
SPD Type 1 byte “3” = 3
, 1 byte 2CH (Delimiter)
SPD Ver 1 byte “1” = 1, “2” = 2
, 1 byte 2CH (Delimiter)
SPD Vendor Name 8 bytes * 8 ASCII characters (When the string contains fewer

than 8 characters, enter a space or spaces after
the characters to bring the number of characters up
to 8)

, 1 byte 2CH (Delimiter)
SPD Product 16 bytes * 16 ASCII characters (When the string contains

fewer than 16 characters, enter a space or spaces
after the characters to bring the number of
characters up to 16)

, 1 byte 2CH (Delimiter)
SPD Source Device 1 byte "0"=unknown

"1"=DigiSTB
"2"=DVD
"3"=DVHS
"4"=HDD
"5"=DVC
"6"=DSC
"7"=CD
"8"=Game
"9"=PC
"10"=Blu-Ray(BD)
"11"=Super Audio CD
"12"=HD DVD
"13"=PMP

, 1 byte 2CH (Delimiter)
Audio Type 1 byte “4” = 4
, 1 byte 2CH (Delimiter)
Audio Ver 1 byte “1” = 1
, 1 byte 2CH (Delimiter)
Audio Channel Count 1 byte “0” = Refer, “1” = 2ch, “2” = 3ch, “3” = 4ch, “4” = 5ch,

“5” = 6ch, “6” = 7ch, “7” = 8ch
, 1 byte 2CH (Delimiter)

82

Audio Coding Type 1 byte "0"=Refer
"1"=IEC60958
"2"=AC3
"3"=MPEG1
"4"=MP3
"5"=MPEG2
"6"=AAC
"7"=DTS
"8"=ATRAC
"9"=DSD ISO/IEC 14496-3
"10"=E-AC-3 ATSC A/52B
"11"=DTS-HD DVD Forum DTSHD
"12"=MLP DVD Forum MLP
"13"=DST ISO/IEC 14496-3
"14"=WMA Pro WMA Pro Decoder
"15"=Refer to Audio Coding Extension Type

, 1 byte 2CH (Delimiter)
Audio Samp Size 1 byte “0” = Refer, “1” = 16 bits, “2” = 20 bits, “3” = 24 bits
, 1 byte 2CH (Delimiter)
Audio Samp Freq 1 byte “0” = Refer, “1” = 32 kHz, “2” = 44.1 kHz, “3” = 48 kHz,

“4” = 88.2 kHz, “5” = 96 kHz, “6” = 176.4 kHz,
“7” = 192 kHz

, 1 byte 2CH (Delimiter)
Audio Channel Alloc 1 or 2 bytes “0” to “31”
, 1 byte 2CH (Delimiter)
Audio Level Shift 1 or 2 bytes “0” to “15” dB
, 1 byte 2CH (Delimiter)
Audio Down-mix 1 byte “0” = Permitted, “1” = Prohibited
, 1 byte 2CH (Delimiter)
MPEG Type 1 byte “5” = 5
, 1 byte 2CH (Delimiter)
MPEG Ver 1 byte “1” = 1
, 1 byte 2CH (Delimiter)
MPEG Frame 1 byte “0” = Unknown, “1” = I Pic, “2” = B Pic, “3” = P Pic
, 1 byte 2CH (Delimiter)
MPEG Field Repeat 1 byte “0” = New, “1” = Repeated
, 1 byte 2CH (Delimiter)
MPEG Bit Rate 1 to 10 bytes “0” to “4294967295” Hz
, 1 byte 2CH (Delimiter)

AVI IT Content Type 1 byte

"0"=Graphics
"1"=Photo
"2"=Cinema
"3"=Game

, 1 byte 2CH (Delimiter)
AVI YCC Quantization
Range 1 byte "0"=Limited Range

"1"=Full Range
, 1 byte 2CH (Delimiter)

Audio LFE playback level 1 byte
"0"=unknown
"1"=0dB playback
"2"=+10dB playback

, 1 byte 2CH (Delimiter)

Audio Coding Type
Extension 1 byte

"1"=HE-AAC
"2"=HE-AACv2
"3"=Mpeg Surround

, 1 BYTE 2CH (Delimiter)
Chk Sum Mode 1 BYTE "0"=auto, "1"=Manual
, 1 BYTE 2CH (Delimiter)

Chk Sum 1 - 2 BYTE "0" - "FF"
* Effective when ChkSumMode=auto.

, 1 BYTE 2CH (Delimiter)
Info Len 1 - 2 BYTE "0" - "15"
, 1 BYTE 2CH (Delimiter)
Data Byte 14 1 - 2 BYTE "0" - "FF"
, 1 BYTE 2CH (Delimiter)
Data Byte 15 1 - 2 BYTE "0" - "FF"
ETX 1 byte 03H

Fig. 2-26-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

83

2.27 SACP4 [20H 3AH]: ACP data registration

Function: This command registers the ACP data of the program whose number has
been designated. When the program number is 0, it writes the data into the
buffer RAM. When it is 9999, it writes the data into the command work
RAM.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SACP4 2 bytes 20H 3AH
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
ACP On 1 byte “0” = Off, “1” = On
, 1 byte 2CH (Delimiter)
ISRC1 On 1 byte “0” = Off, “1” = On
, 1 byte 2CH (Delimiter)
ISRC2 On 1 byte “0” = Off, “1” = On
, 1 byte 2CH (Delimiter)
ACP Type 1 byte “0” to “3”
, 1 byte 2CH (Delimiter)
DVD-Audio Type 1 byte “0” to “1”
, 1 byte 2CH (Delimiter)
Copy Permission 1 byte “0” to “3”
, 1 byte 2CH (Delimiter)
Copy Number 1 byte “0” to “7”
, 1 byte 2CH (Delimiter)
Quality 1 byte “0” to “3”
, 1 byte 2CH (Delimiter)
Transaction 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
ISRC1 Cont 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
ISRC1 Valid 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
ISRC1 Status 1 byte “0” to “2”
, 1 byte 2CH (Delimiter)
ISRC1 Validity Info. 1 byte “0” to “3”
, 1 byte 2CH (Delimiter)
ISRC1 Catalogue code 13 bytes “0000000000000” to “9999999999999”
, 1 byte 2CH (Delimiter)
ISRC1 Country code 2 bytes “00” to “ZZ”
, 1 byte 2CH (Delimiter)
ISRC1 First owner code 3 bytes “000” to “ZZZ”
, 1 byte 2CH (Delimiter)
Year of recording code 2 bytes “00” to “99”
, 1 byte 2CH (Delimiter)
Recording (item) code 5 bytes “00000” to “99999”
, 1 byte 2CH (Delimiter)
SACD Count_A 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
SACD Count_S 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
SACD Count_U 1 to 3 bytes “0” to “255”

84

, 1 byte 2CH (Delimiter)
SACD A 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
SACD S 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
SACD U 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
SACD Move_A 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
SACD Move_S 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
SACD Move_U 1 byte “0” or “1”
ETX 1 byte 03H

Fig. 2-27-1

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

85

2.28 LACP4 [20H 3BH]: ACP data acquisition

Function: This command gets the ACP data of the program whose number has been
designated. When the program number is 0, it reads out the data from the
buffer RAM. When the program has any number from 1001 to 2000, the
command reads out the data from the fixed data. When the program
number is 9999, the command reads the data from the command work
RAM.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LACP4 2 bytes 20H 39H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-28-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
ACP On 1 byte “0” = Off, “1” = On
, 1 byte 2CH (Delimiter)
ISRC1 On 1 byte “0” = Off, “1” = On
, 1 byte 2CH (Delimiter)
ISRC2 On 1 byte “0” = Off, “1” = On
, 1 byte 2CH (Delimiter)
ACP Type 1 byte “0” to “3”
, 1 byte 2CH (Delimiter)
DVD-Audio Type 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
Copy Permission 1 byte “0” to “3”
, 1 byte 2CH (Delimiter)
Copy Number 1 byte “0” to “7”
, 1 byte 2CH (Delimiter)
Quality 1 byte “0” to “3”
, 1 byte 2CH (Delimiter)
Transaction 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
ISRC1 Cont 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
ISRC1 Valid 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
ISRC1 Status 1 byte “0” to “2”
, 1 byte 2CH (Delimiter)
ISRC1 Validity Info. 1 byte “0” to “3”
, 1 byte 2CH (Delimiter)
ISRC1 Catalogue code 13 bytes “0000000000000” to “9999999999999”
, 1 byte 2CH (Delimiter)
ISRC1 Country code 2 bytes “00” to “ZZ”
, 1 byte 2CH (Delimiter)
ISRC1 First owner code 3 bytes “000” to “ZZZ”
, 1 byte 2CH (Delimiter)
Year of recording code 2 bytes “00” to “99”
, 1 byte 2CH (Delimiter)

86

Recording (item) code 5 bytes “00000” to “99999”
, 1 byte 2CH (Delimiter)
SACD Count_A 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
SACD Count_S 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
SACD Count_U 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
SACD A 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
SACD S 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
SACD U 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
SACD Move_A 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
SACD Move_S 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
SACD Move_U 1 byte “0” or “1”
ETX 1 byte 03H

Fig. 2-28-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

87

2.29 SSD4 [20H 3CH]: Scart data registration

Function: This command registers the Scart data of the program whose number has
been designated. When the program number is 0, it writes the data into the
buffer RAM. When it is 9999, it writes the data into the command work
RAM.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SSD4 2 bytes 20H 3CH
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
Output selection 1 byte “0” = CVBS (Composite)

“1” = Y/C
“2” = RGB

, 1 byte 2CH (Delimiter)
Video status 1 byte “0” = Auto

“1” = 4:3
“2” = 16:9
“3” = NoSignal

, 1 byte 2CH (Delimiter)
RGB status 1 byte “0” = Auto

“1” = VBS
“2” = RGB
“3” = FastBlanking

, 1 byte 2CH (Delimiter)
Audio output CH 1 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Audio output CH 2 “0” = OFF, “1” = ON
ETX 1 byte 03H

Fig. 2-29-1

88

2.30 LSD4 [20H 3DH]: Scart data readout

Function: This command reads the Scart data of the program whose number has
been designated. When the program number is 0, it reads out the data from
the buffer RAM. When the program has any number from 1001 to 2000, the
command reads out from the fixed data. When the program number is 9999,
the command reads the data from the command work RAM.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LSD4 2 bytes 20H 3DH
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-30-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Output selection 1 byte “0” = CVBS (Composite)

“1” = Y/C
“2” = RGB

, 1 byte 2CH (Delimiter)
Video status 1 byte “0” = Auto

“1” = 4:3
“2” = 16:9
“3” = NoSignal

, 1 byte 2CH (Delimiter)
RGB status 1 byte “0” = Auto

“1” = VBS
“2” = RGB
“3” = FastBlanking

, 1 byte 2CH (Delimiter)
Audio output CH 1 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Audio output CH 2 “0” = OFF, “1” = ON
ETX 1 byte 03H

Fig. 2-30-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

89

2.31 SPD4 [20H 3EH]: Program data registration

Function: This command registers all the data of the program whose number has
been designated. When the program number is 0, it writes the data into the
buffer RAM. When it is 9999, it writes the data into the command work
RAM.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SPD4 2 bytes 20H 3EH
Program number 1 to 4 bytes “0” to “1000”, “9999”
; 1 byte 3BH (Delimiter 2)
H timing ? bytes Refer to Fig. 2-1-2.
; 1 byte 3BH (Delimiter 2)
V timing ? bytes Refer to Fig. 2-3-2.
; 1 byte 3BH (Delimiter 2)
Output condition ? bytes Refer to Fig. 2-5-2.
; 1 byte 3BH (Delimiter 2)
Graphic color ? bytes Refer to Fig. 2-13-2.
; 1 byte 3BH (Delimiter 2)
Character ? bytes Refer to Fig. 2-13-3.
; 1 byte 3BH (Delimiter 2)
Crosshatch ? bytes Refer to Fig. 2-13-4.
; 1 byte 3BH (Delimiter 2)
Dot ? bytes Refer to Fig. 2-13-5.
; 1 byte 3BH (Delimiter 2)
Circle ? bytes Refer to Fig. 2-13-6.
; 1 byte 3BH (Delimiter 2)
Burst ? bytes Refer to Fig. 2-13-7.
; 1 byte 3BH (Delimiter 2)
Window ? bytes Refer to Fig. 2-13-8.
; 1 byte 3BH (Delimiter 2)
Cursor ? bytes Refer to Fig. 2-13-9.
; 1 byte 3BH (Delimiter 2)
Pattern name ? bytes Refer to Fig. 2-13-10.
; 1 byte 3BH (Delimiter 2)
Color bar ? bytes Refer to Fig. 2-13-11.
; 1 byte 3BH (Delimiter 2)
Gray scale ? bytes Refer to Fig. 2-13-12.
; 1 byte 3BH (Delimiter 2)
Ramp ? bytes Refer to Fig. 2-13-13.
; 1 byte 3BH (Delimiter 2)
Sweep ? bytes Refer to Fig. 2-13-14.
; 1 byte 3BH (Delimiter 2)
Monoscope ? bytes Refer to Fig. 2-13-15.
; 1 byte 3BH (Delimiter 2)
Raster ? bytes Refer to Fig. 2-13-16.
; 1 byte 3BH (Delimiter 2)
Checker ? bytes Refer to Fig. 2-13-17.

90

; 1 byte 3BH (Delimiter 2)
Optional pattern ? bytes Refer to Fig. 2-13-18.
; 1 byte 3BH (Delimiter 2)
Background color ? bytes Refer to Fig. 2-13-19.
; 1 byte 3BH (Delimiter 2)
Aspect ? bytes Refer to Fig. 2-13-20.
ETX 1 byte 03H

Fig. 2-31-1

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

91

2.32 LPD4 [20H 3FH]: Program data readout

Function: This command reads all the data of the program whose number has been
designated. When the program number is 0, it reads out the data from the
buffer RAM. When the program has any number from 1001 to 2000, the
command reads out the data from the fixed data. When the program
number is 9999, the command reads the data from the command work
RAM.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LPD4 2 bytes 20H 3FH
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-32-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
H timing ? bytes Refer to Fig. 2-1-2.
; 1 byte 3BH (Delimiter 2)
V timing ? bytes Refer to Fig. 2-3-2.
; 1 byte 3BH (Delimiter 2)
Output condition ? bytes Refer to Fig. 2-5-2.
; 1 byte 3BH (Delimiter 2)
Graphic color ? bytes Refer to Fig. 2-13-2.
; 1 byte 3BH (Delimiter 2)
Character ? bytes Refer to Fig. 2-13-3.
; 1 byte 3BH (Delimiter 2)
Crosshatch ? bytes Refer to Fig. 2-13-4.
; 1 byte 3BH (Delimiter 2)
Dot ? bytes Refer to Fig. 2-13-5.
; 1 byte 3BH (Delimiter 2)
Circle ? bytes Refer to Fig. 2-13-6.
; 1 byte 3BH (Delimiter 2)
Burst ? bytes Refer to Fig. 2-13-7.
; 1 byte 3BH (Delimiter 2)
Window ? bytes Refer to Fig. 2-13-8.
; 1 byte 3BH (Delimiter 2)
Cursor ? bytes Refer to Fig. 2-13-9.
; 1 byte 3BH (Delimiter 2)
Pattern name ? bytes Refer to Fig. 2-13-10.
; 1 byte 3BH (Delimiter 2)
Color bar ? bytes Refer to Fig. 2-13-11.
; 1 byte 3BH (Delimiter 2)
Gray scale ? bytes Refer to Fig. 2-13-12.
; 1 byte 3BH (Delimiter 2)
Ramp ? bytes Refer to Fig. 2-13-13.
; 1 byte 3BH (Delimiter 2)
Sweep ? bytes Refer to Fig. 2-13-14.

92

; 1 byte 3BH (Delimiter 2)
Monoscope ? bytes Refer to Fig. 2-13-15.
; 1 byte 3BH (Delimiter 2)
Raster ? bytes Refer to Fig. 2-13-16.
; 1 byte 3BH (Delimiter 2)
Checker ? bytes Refer to Fig. 2-13-17.
; 1 byte 3BH (Delimiter 2)
Optional pattern ? bytes Refer to Fig. 2-13-18.
; 1 byte 3BH (Delimiter 2)
Background color ? bytes Refer to Fig. 2-13-19.
; 1 byte 3BH (Delimiter 2)
Aspect ? bytes Refer to Fig. 2-13-20.
ETX 1 byte 03H

Fig. 2-32-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

93

2.33 SMACROV4 [20H 40H]: Macrovision data
registration

Function: This command registers the Macrovision data of the program whose
number has been designated. When the program number is 0, it writes the
data into the buffer RAM. When it is 9999, it writes the data into the
command work RAM.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SMACROV4 2 bytes 20H 40H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
Mode 1 byte “0” to “5”
ETX 1 byte 03H

Fig. 2-33-1

94

2.34 LMACROV4 [20H 41H]: Macrovision data
acquisition

Function: This command gets the Macrovision data of the program whose number
has been designated. When the program number is 0, it reads out the data
from the buffer RAM. When the program has any number from 1001 to 2000,
the command reads out the data from the fixed data. When the program
number is 9999, the command reads the data from the command work
RAM.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LMACROV4 2 bytes 20H 41H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-34-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Mode 1 byte “0” to “5”
ETX 1 byte 03H

Fig. 2-34-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

95

2.35 SAFD4 [20H 42H]: AFD data registration

Function: This command registers the AFD data of the program whose number has
been designated. When the program number is 0, it writes the data into the
buffer RAM. When it is 9999, it writes the data into the command work
RAM.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SAFD4 2 bytes 20H 42H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
Aspect 1 byte “0” = 4:3, “1” = 16:9
, 1 byte 2CH (Delimiter)
Type 1 or 2 bytes “0” to “12”
, 1 byte 2CH (Delimiter)
Color R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Color G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Color B 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Color Bit Mode 1 or 2 bytes “8” to “16”
, 1 byte 2CH (Delimiter)
BG R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
BG G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
BG B 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Back Bit Mode 1 or 2 bytes “8” to “16”
, 1 byte 2CH (Delimiter)
Bar R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Bar G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Bar B 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Bar Bit Mode 1 or 2 bytes “8” to “16”
ETX 1 byte 03H

Fig. 2-35-1

96

2.36 LAFD4 [20H 43H]: AFD data acquisition

Function: This command gets the AFD data of the program whose number has been
designated. When the program number is 0, it reads out the data from the
buffer RAM. When the program has any number from 1001 to 2000, the
command reads out the data from the fixed data. When the program
number is 9999, the command reads the data from the command work
RAM.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LAFD4 2 bytes 20H 43H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-36-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Aspect 1 byte “0” = 4:3, “1” = 16:9
, 1 byte 2CH (Delimiter)
Type 1 or 2 bytes “0” to “12”
, 1 byte 2CH (Delimiter)
Color R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Color G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Color B 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Color Bit Mode 1 or 2 bytes “8” to “16”
, 1 byte 2CH (Delimiter)
BG R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
BG G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
BG B 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Back Bit Mode 1 or 2 bytes “8” to “16”
, 1 byte 2CH (Delimiter)
Bar R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Bar G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Bar B 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Bar Bit Mode 1 or 2 bytes “8” to “16”
ETX 1 byte 03H

Fig. 2-36-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

97

2.37 SCAPTION4 [20H 44H]: ClosedCaption data
registration

Function: This command registers the ClosedCaption data of the program whose
number has been designated. When the program number is 0, it writes the
data into the buffer RAM. When it is 9999, it writes the data into the
command work RAM.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SCAPTION4 2 bytes 20H 44H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
Mode 1 byte “0” to “8”
, 1 byte 2CH (Delimiter)
Data 1 or 2 bytes “0” to “20”
, 1 byte 2CH (Delimiter)
Interval 1 or 2 bytes “0” to “60”
ETX 1 byte 03H

Fig. 2-37-1

98

2.38 LCAPTION4 [20H 45H]: ClosedCaption data
acquisition

Function: This command gets the ClosedCaption data of the program whose number
has been designated. When the program number is 0, it reads out the data
from the buffer RAM. When the program has any number from 1001 to 2000,
the command reads out the data from the fixed data. When the program
number is 9999, the command reads the data from the command work
RAM.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LCAPTION4 2 bytes 20H 45H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-38-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Mode 1 byte “0” to “8”
, 1 byte 2CH (Delimiter)
Data 1 or 2 bytes “0” to “20”
, 1 byte 2CH (Delimiter)
Interval 1 or 2 bytes “0” to “60”
ETX 1 byte 03H

Fig. 2-38-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

99

2.39 SVCHIP4 [20H 46H]: V-Chip data registration

Function: This command registers the V-Chip data of the program whose number has
been designated. When the program number is 0, it writes the data into the
buffer RAM. When it is 9999, it writes the data into the command work
RAM.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SVCHIP4 2 bytes 20H 46H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
Mode 1 byte “0” to “4”
, 1 byte 2CH (Delimiter)
MPAA Rate 1 byte “0” to “7”
, 1 byte 2CH (Delimiter)
USTV Rate 1 byte “0” to “7”
, 1 byte 2CH (Delimiter)
USTV Ext. Rate 1 byte 40H to 5FH *1
, 1 byte 2CH (Delimiter)
English Rate 1 byte “0” to “6”
, 1 byte 2CH (Delimiter)
French Rate 1 byte “0” to “5”
, 1 byte 2CH (Delimiter)
Interval 1 or 2 bytes “0” to “60”
ETX 1 byte 03H

Fig. 2-39-1
*1: The contents of the data are as follows:

Bit7 Bit0
0 1 0 FV V S L D

Low = Off, High = On, Bits 5 to 7 are fixed

100

2.40 LVCHIP4 [20H 47H]: V-Chip data acquisition

Function: This command gets the V-Chip data of the program whose number has
been designated. When the program number is 0, it reads out the data from
the buffer RAM. When the program has any number from 1001 to 2000, the
command reads out the data from the fixed data. When the program
number is 9999, the command reads the data from the command work
RAM.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LVCHIP4 2 bytes 20H 47H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-40-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Mode 1 byte “0” to “4”
, 1 byte 2CH (Delimiter)
MPAA Rate 1 byte “0” to “7”
, 1 byte 2CH (Delimiter)
USTV Rate 1 byte “0” to “7”
, 1 byte 2CH (Delimiter)
USTV Ext. Rate 1 byte 40H to 5FH *1
, 1 byte 2CH (Delimiter)
English Rate 1 byte “0” to “6”
, 1 byte 2CH (Delimiter)
French Rate 1 byte “0” to “5”
, 1 byte 2CH (Delimiter)
Interval 1 or 2 bytes “0” to “60”
ETX 1 byte 03H

Fig. 2-40-2

Data contents are as below.

Example 1) When all off : “0”

Example 2) When only FV is On : “16”

Example 3) when V and L are On : “10”

Example 4) When V, S, L are On : “14”

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

101

2.41 STTEXT4 [20H 48H]: TeleText data registration

Function: This command registers the TeleText data of the program whose number
has been designated. When the program number is 0, it writes the data into
the buffer RAM. When it is 9999, it writes the data into the command work
RAM.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
STTEXT4 2 bytes 20H 48H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
Enable 1 byte “0” = OFF, “1” = Default, “2” = Select
, 1 byte 2CH (Delimiter)
Data output line, line 8 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 9 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 10 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 11 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 12 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 13 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 14 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 15 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 16 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 17 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 18 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 19 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 20 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 21 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 22 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 23 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Channel 1 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Channel 2 3 bytes “100” to “899”

102

, 1 byte 2CH (Delimiter)

, 1 byte 2CH (Delimiter)
Channel 20 3 bytes “100” to “899”
ETX 1 byte 03H

Fig. 2-41-1

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

103

2.42 LTTEXT4 [20H 49H]: TeleText data acquisition

Function: This command gets the TeleText data of the program whose number has
been designated. When the program number is 0, it reads out the data from
the buffer RAM. When the program has any number from 1001 to 2000, the
command reads out the data from the fixed data. When the program
number is 9999, the command reads the data from the command work
RAM.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LTTEXT4 2 bytes 20H 49H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-42-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Enable 1 byte “0” = OFF, “1” = Default, “2” = Select
, 1 byte 2CH (Delimiter)
Data output line, line 8 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 9 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 10 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 11 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 12 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 13 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 14 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 15 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 16 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 17 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 18 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 19 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 20 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 21 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Data output line, line 22 1 byte “0” = OFF, “1” = ON

104

, 1 byte 2CH (Delimiter)
Data output line, line 23 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Channel 1 3 bytes “100” to “899”
, 1 byte 2CH (Delimiter)
Channel 2 3 bytes “100” to “899”
, 1 byte 2CH (Delimiter)

, 1 byte 2CH (Delimiter)
Channel 20 3 bytes “100” to “899”
ETX 1 byte 03H

Fig. 2-42-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

105

2.43 PNAMES4 [20H 4AH]: Program name registration

Function: This command registers the name of the program whose number has been
designated. When the program number is 0, it writes the data into the buffer
RAM. When it is 9999, it writes the data into the command work RAM.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
PNAMES4 2 bytes 20H 4AH
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
Length 1 or 2 bytes “1” to “20”
, 1 byte 2CH (Delimiter)
String 20 bytes * 20 ASCII characters (When the string contains

fewer than 20 characters, enter a space or spaces
after the characters to bring the number of
characters up to 20)

ETX 1 byte 03H

Fig. 2-43-1

106

2.44 PNAMER4 [20H 4BH]: Program name readout

Function: This command gets the name of the program whose number has been
designated. When the program number is 0, it reads out the data from the
buffer RAM. When the program has any number from 1001 to 2000, the
command reads out the data from the fixed data. When the program
number is 9999, the command reads the data from the command work
RAM.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
PNAMER4 2 bytes 20H 4BH
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-44-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Length 1 or 2 bytes “1” to “20”
, 1 byte 2CH (Delimiter)
String 20 bytes * 20 ASCII characters (When the string contains

fewer than 20 characters, enter a space or spaces
after the characters to bring the number of
characters up to 20)

ETX 1 byte 03H

Fig. 2-44-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

107

2.45 LPED4 [20H 4DH]: Program enable readout

Function: This command returns enable or disable for the file whose program number
has been designated.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LPED4 2 bytes 20H 4DH
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-45-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Enable/disable 1 byte “0” = Enable, “1” = Disable
ETX 1 byte 03H

Fig. 2-45-2

108

2.46 SAT4 [20H 50H]: Auto display data registration

Function: This command registers the data for executing auto display.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SAT4 2 bytes 20H 50H
Mode 1 byte “0” = Normal Autodisplay, “1” = Group,

“2” = Large Group
, 1 byte 2CH (Delimiter)
Group No. 1 or 2 bytes “0” to “99”
, 1 byte 2CH (Delimiter)
Interval time (Sec) 1 to 3 bytes “0” to “999”
, 1 byte 2CH (Delimiter)
Block 1 (START) 1 to 4 bytes “0” to “1000” (“0” = Not registered)
, 1 byte 2CH (Delimiter)
Block 1 (END) 1 to 4 bytes “0” to “1000” (“0” = Not registered)
, 1 byte 2CH (Delimiter)
Block 2 (START) 1 to 4 bytes “0” to “1000” (“0” = Not registered)
, 1 byte 2CH (Delimiter)
Block 2 (END) 1 to 4 bytes “0” to “1000” (“0” = Not registered)
, 1 byte 2CH (Delimiter)
Block 3 (START) 1 to 4 bytes “0” to “1000” (“0” = Not registered)
, 1 byte 2CH (Delimiter)
Block 3 (END) 1 to 4 bytes “0” to “1000” (“0” = Not registered)
ETX 1 byte 03H

Fig. 2-46-1

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

109

2.47 LAT4 [20H 51H]: Auto display data readout

Function: This command receives the data for executing auto display.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LAT4 2 bytes 20H 51H
ETX 1 byte 03H

Fig. 2-47-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Mode 1 byte “0” = Normal Autodisplay, “1” = Group,

“2” = Large Group
, 1 byte 2CH (Delimiter)
Group No. 1 or 2 bytes “0” to “99”
, 1 byte 2CH (Delimiter)
Interval time (Sec) 1 to 3 bytes “0” to “999”
, 1 byte 2CH (Delimiter)
Block 1 (START) 1 to 4 bytes “0” to “1000” (“0” = Not registered)
, 1 byte 2CH (Delimiter)
Block 1 (END) 1 to 4 bytes “0” to “1000” (“0” = Not registered)
, 1 byte 2CH (Delimiter)
Block 2 (START) 1 to 4 bytes “0” to “1000” (“0” = Not registered)
, 1 byte 2CH (Delimiter)
Block 2 (END) 1 to 4 bytes “0” to “1000” (“0” = Not registered)
, 1 byte 2CH (Delimiter)
Block 3 (START) 1 to 4 bytes “0” to “1000” (“0” = Not registered)
, 1 byte 2CH (Delimiter)
Block 3 (END) 1 to 4 bytes “0” to “1000” (“0” = Not registered)
ETX 1 byte 03H

Fig. 2-47-2

110

2.48 SGROUP4 [20H 52H]: Group data registration

Function: This command registers the data of the group whose number has been
designated.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SGROUP4 2 bytes 20H 52H
Group No. 1 or 2 bytes “1” to “99”
, 1 byte 2CH (Delimiter)
Number of characters in
group name

1 or 2 bytes “1” to “20”

, 1 byte 2CH (Delimiter)
Group name 20 bytes * 20 ASCII characters (When the string contains

fewer than 20 characters, enter a space or spaces
after the characters to bring the number of
characters up to 20)

, 1 byte 2CH (Delimiter)
Timing data program No. 1 to 4 bytes “0” to “2000” (“0” = Not registered)
, 1 byte 2CH (Delimiter)
Pattern data program No. 1 to 4 bytes “0” to “2000” (“0” = Not registered)
, 1 byte 2CH (Delimiter)
Interval time (Sec) 1 to 3 bytes “0” to “999”

#1

, 1 byte 2CH (Delimiter)
Timing data program No. 1 to 4 bytes “0” to “2000” (“0” = Not registered)
, 1 byte 2CH (Delimiter)
Pattern data program No. 1 to 4 bytes “0” to “2000” (“0” = Not registered)
, 1 byte 2CH (Delimiter)
Interval time (Sec) 1 to 3 bytes “0” to “999”

#98

ETX 1 byte 03H

Fig. 2-48-1

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

111

2.49 LGROUP4 [20H 53H]: Group data readout

Function: This command reads the data of the group whose number has been
designated.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LGROUP4 2 bytes 20H 53H
Group No. 1 or 2 bytes “1” to “99”
ETX 1 byte 03H

Fig. 2-49-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Number of characters in
group name

1 or 2 bytes “1” to “20”

, 1 byte 2CH (Delimiter)
Group name 20 bytes * 20 ASCII characters (When the string contains

fewer than 20 characters, enter a space or spaces
after the characters to bring the number of
characters up to 20)

, 1 byte 2CH (Delimiter)
Timing data program No. 1 to 4 bytes “0” to “2000” (“0” = Not registered)
, 1 byte 2CH (Delimiter)
Pattern data program No. 1 to 4 bytes “0” to “2000” (“0” = Not registered)
, 1 byte 2CH (Delimiter)
Interval time (Sec) 1 to 3 bytes “0” to “999”

#1

, 1 byte 2CH (Delimiter)
Timing data program No. 1 to 4 bytes “0” to “2000” (“0” = Not registered)
, 1 byte 2CH (Delimiter)
Pattern data program No. 1 to 4 bytes “0” to “2000” (“0” = Not registered)
, 1 byte 2CH (Delimiter)
Interval time (Sec) 1 to 3 bytes “0” to “999”

#98

ETX 1 byte 03H

Fig. 2-49-2

112

2.50 SCFG4 [20H 54H]: Config data registration

Function: This command registers the system settings (configuration) data into the
VG generator.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SCFG4 2 bytes 20H 54H
Parameter 1 identification
code

1 to 3 bytes “0” to “999”

, 1 byte 2CH (Delimiter)
Parameter 1 setting ? bytes ?
, 1 byte 2CH (Delimiter)
Parameter 2 identification
code

1 to 3 bytes “0” to “999”

, 1 byte 2CH (Delimiter)
Parameter 2 setting ? bytes ?
, 1 byte 2CH (Delimiter)

, 1 byte 2CH (Delimiter)
Parameter N
identification code

1 to 3 bytes “0” to “999”

, 1 byte 2CH (Delimiter)
Parameter N setting ? bytes ?
ETX 1 byte 03H

Fig. 2-50-1

Concerning the identification codes

Code Item Byte Value Supported VG
0 Beep 1 "0"=OFF, "1"=ON VG-870,VG-871,VG-873,VG-874,VG-880,VG-881
2 RS Speed 1 "0"=9600,

"1"=19200,
"2"=38400,
"3"=57600,
"4"=115200

VG-870,VG-871,VG-873,VG-874,VG-880,VG-881

3 RS Data Length 1 "1"=8 VG-870,VG-871,VG-873,VG-874,VG-880,VG-881
4 RS Parity 1 "0"=None, "1"=Even, "2"=Odd VG-870,VG-871,VG-873,VG-874,VG-880,VG-881
5 RS Stop Bit 1 "0"=1, "1"=2 VG-870,VG-871,VG-873,VG-874,VG-880,VG-881
6 IP Address 1 1-3 "0" - "255" VG-870,VG-871,VG-873,VG-874,VG-881
7 IP Address 2 1-3 "0" - "255" VG-870,VG-871,VG-873,VG-874,VG-881
8 IP Address 3 1-3 "0" - "255" VG-870,VG-871,VG-873,VG-874,VG-881
9 IP Address 4 1-3 "0" - "255" VG-870,VG-871,VG-873,VG-874,VG-881
10 Gate Way 1 1-3 "0" - "255" VG-870,VG-871,VG-873,VG-874,VG-881
11 Gate Way 2 1-3 "0" - "255" VG-870,VG-871,VG-873,VG-874,VG-881
12 Gate Way 3 1-3 "0" - "255" VG-870,VG-871,VG-873,VG-874,VG-881
13 Gate Way 4 1-3 "0" - "255" VG-870,VG-871,VG-873,VG-874,VG-881
14 Net Mask 1 1-3 "0" - "255" VG-870,VG-871,VG-873,VG-874,VG-881
15 Net Mask 2 1-3 "0" - "255" VG-870,VG-871,VG-873,VG-874,VG-881
16 Net Mask 3 1-3 "0" - “255" VG-870,VG-871,VG-873,VG-874,VG-881
17 Net Mask 4 1-3 "0" - "255" VG-870,VG-871,VG-873,VG-874,VG-881
18 Port No. 4-5 "1024" - "65535" VG-870,VG-871,VG-873,VG-874,VG-881

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

113

19 VBS Filter Level 1 "0" - "5" VG-870,VG-871,VG-873,VG-874
20 I2C Trans Clock 1 "0"=20

"1"=40
"2"=60
"3"=80
"4"=100 (kHz)

VG-870,VG-871,VG-873,VG-874,VG-881

21 HDMI Auto Select 1 "0"=OFF, "1"=Selected VG-870,VG-871,VG-873,VG-874,VG-881
22 LVDS Select 1 "0"=DEF1

"1"=DEF2
"2"=USER1
"3"=USER2
"4"=USER3
"5"=refer Program
*1

VG-870,VG-871,VG-873,VG-874,VG-880

23 LVDS User1 16 Ex. "0123456789ABCDEF" VG-870,VG-871,VG-873,VG-874,VG-880
24 LVDS User2 16 Ex. "0123456789ABCDEF" VG-870,VG-871,VG-873,VG-874,VG-880
25 LVDS User3 16 Ex. "0123456789ABCDEF" VG-870,VG-871,VG-873,VG-874,VG-880
26 Out Bit Def 1-2 "0"

"8" - "16"
* In case of VG-882,
"8" - "12"

VG-870,VG-871,VG-873,VG-874,VG-880,VG-881

27 Window Trigger 1 "0"=OFF
"1"=Trigger A
"2"=Trigger B
"3"=scroll Trigger
"4"=VSyncTrigger

VG-870,VG-871,VG-873,VG-874

28 Reserved 1 "0" fixed. VG-870,VG-871,VG-873,VG-874,VG-880
29 Prog. Inc/Dec Repeat 1 "0"=OFF, "1"=ON VG-870,VG-871,VG-873,VG-874,VG-880,VG-881
30 Prog. Inc/Dec

Interval
1-2 "0" - "10" VG-870,VG-871,VG-873,VG-874,VG-880,VG-881

31 LVDS Multi Bit Mode 1 "0"=8+8(multibit provided)
"1"=10+6(multibit provided)

VG-870,VG-871,VG-873,VG-874,VG-880

32 Image Priority 1 "0"=OFF ※2
"1"=Internal Flash External
CF
"2"= External CF Internal
Flash

VG-870,VG-871,VG-873,VG-874,VG-880,VG-881

33 RGB Fix Mode 1 "0"=followed to Prog, "1"=RGB
fixed

VG-870,VG-871,VG-873,VG-874

34 Fast BMP Mode 1 "0"=OFF, "1"=ON VG-870,VG-871,VG-873,VG-874
35 Fast BMP Start No 1-3 "1" - "200" VG-870,VG-871,VG-873,VG-874
36 Fast BMP end No 1-3 "1" - "200" VG-870,VG-871,VG-873,VG-874
37 BMP display position 1 "0"= Center

"1"= Left top
"2"= Left bottom
"3"= Right top
"4"= Right bottom

VG-870,VG-871,VG-873,VG-874,VG-880,VG-881

38 HDMI AV Mute IF
Change

1 "0"=Normal Mode
"1"=Game Mode
*3

VG-870,VG-871,VG-873,VG-874

39 CursTextMoveMode 1 "0"=Normal
"1"=Move with Curs
*4

VG-870,VG-871,VG-873,VG-874,VG-880

40 Mouse Speed 1 "0" - "9" VG-870,VG-871,VG-873,VG-874
41 INC/DEC I/F Change 1 "0"=OFF、"1"=ON VG-881
42 Trigger Delay Enable 1 40H - 4FH ※8 VG-870,VG-871,VG-873,VG-874
43 Trigger Pulse Enable 1 40H - 4FH ※8 VG-870,VG-871,VG-873,VG-874
44 Trigger Toggle Enable 1 "0"=Disable、"1"=Enable VG-870,VG-871,VG-873,VG-874
45 Trigger Toggle Select 1 "0"=1-4ch, "1"=only 1ch VG-870,VG-871,VG-873,VG-874
46 Trigger Delay Time 0 1-4 "0"-"4095" = 1H-4096H delay VG-870,VG-871,VG-873,VG-874
47 Trigger Pulse Width 0 1-4 "0"-"4095" = 0H-4095H VG-870,VG-871,VG-873,VG-874
48 Trigger Pol 1 40H-4FH *9 VG-870,VG-871,VG-873,VG-874

114

Trigger Frame Data
Num

1-2 "0" - "16"

Trigger Frame No 1-4 "1" - "1024"
Trigger Frame OutData 1 "0" - "F"

49

This setting is set as below.
In case the data number is 3, and frame No. is 100, 101, 102, and
output data is 9, A, B.

"49" : Code
"," : Delimiter
"3" : Data number
"," : Delimiter
"100" : Frame No.1
"," : Delimiter
"9" : Output Data 1
"," : Delimiter
"101" : Frame No.2
"," : Delimiter
"A" : Output Data 2
"," : Delimiter
"102" : Frame No.3
"," : Delimiter
"B" : Output Data 3

VG-870,VG-871,VG-873,VG-874

50 Digital Video Level
Step(SHIFT)

1-5 "0" - "32767" VG-870,VG-871,VG-873,VG-874

51 Trigger Delay Time 1 1-4 "0"-"4095" = 1H-4096H delay VG-870,VG-871,VG-873,VG-874
52 Trigger Pulse Width 1 1-4 "0"-"4095" = 0H-4095H VG-870,VG-871,VG-873,VG-874
53 Trigger Delay Time

Select
1 40H-4FH *10 VG-870,VG-871,VG-873,VG-874

54 Trigger Pulse Width
Select

1 40H-4FH *11 VG-870,VG-871,VG-873,VG-874

55 CC Overlay Field 1 Line 1 "0"=19/21
"1"=20/22
"2"=21/23
"3"=22/24

VG-870,VG-871,VG-873,VG-874

56 CC Overlay Field 2 Line 1 "0"=282/333
"1"=283/334
"2"=284/335
"3"=285/336

VG-870,VG-871,VG-873,VG-874

57 CF Program Folder No 1-3 "0"=Pro4 folder
"1"-"999"=Prg4ext xxx folder

VG-870,VG-871,VG-873,VG-874

58 AV MUTE Mode 1 "0"=Keeping Status
"1"=Pulse

59 VariableDotClock 2-5 "10"-"50000" VG-870,VG-871

101 HDCP EDID CEC
Check Mode

1 "0"=HDCP/EDID/CEC result
multi-display is not displayed.
"1"=HDCP/EDID/CEC result
multi-display is displayed.

VG-870,VG-871,VG-873,VG-874

102 HDCP-PcDVI 1 40H-47H *12 VG-870,VG-871,VG-873,VG-874

103 HDCP-DVI 1 40H-47H *12 VG-870,VG-871,VG-873,VG-874

104 HDCP-HDMI 1 40H-7FH *13 VG-870,VG-871,VG-873,VG-874

105 HDCP-DP 1 40H-7FH *13 VG-870,VG-871,VG-873,VG-874

106 EDID-PcDVI 1 40H-47H *12 VG-870,VG-871,VG-873,VG-874

107 EDID-PcVGA 1 40H-47H *12 VG-870,VG-871,VG-873,VG-874

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

115

108 EDID-TvVGA 1 40H-47H *12 VG-870,VG-871,VG-873,VG-874

109 EDID-DVI 1 40H-7FH *13 VG-870,VG-871,VG-873,VG-874

110 EDID-HDMI 1 40H-7FH *13 VG-870,VG-871,VG-873,VG-874

111 EDID-DP 1 40H-7FH *13 VG-870,VG-871,VG-873,VG-874

112 CEC-HDMI 1 40H-7FH *13 VG-870,VG-871,VG-873,VG-874

201 Custom Key 1 1 "0"=HDCP
"256"=SIG ON

VG-870,VG-871,VG-873,VG-874

202 Custom Key 2 1 "0"=MUTE
"1"=AV-MUTE

VG-870,VG-871,VG-873,VG-874

302 RB-1871 Custom Key 2 1 "0"=MUTE
"1"=AV-MUTE

VG-870,VG-871,VG-873,VG-874

400 Hotplug Detect 1 "0"=refer Program
"1"=ON
"2"=OFF

VG-870,VG-871,VG-873,VG-874

401 Analize Port 1 "0"=DP1
"1"=DP2

VG-870,VG-871,VG-873,VG-874

402 Link Sel Mode 1 "0"=refer Program
"1"=Auto
"2"=Manual

VG-870,VG-871,VG-873,VG-874

500 Message display time 1～2 "0"= not displayed
"1" - "10" sec
*5

VG-880

501 Program No Digits 1 "1" - "4"
*6

VG-880

700 Key Lock 1 "0"=KeyLock function is OFF
"1"=KeyLock function is ON.
Available only for designated
key.
"2"=All key lock。
*7

VG-870,VG-871,VG-873,VG-874,VG-880,VG-881

800 HDCP Execute Mode 1 "0"=Disable
"1"=Enable
"2"=Program

VG-870,VG-871,VG-873,VG-874

801 HDCP Display Mode 1 "0"=All, "1"=NG Only VG-870,VG-871,VG-873,VG-874
802 HDCP Interval 1-2 "1"-"10" VG-870,VG-871,VG-873,VG-874,VG-881
803 HDCP Version 1 "0"-"2" VG-870,VG-871,VG-873,VG-874
804 HDCP Ri NG Reset 1 "0"=OFF, "1"=ON VG-870,VG-871,VG-873,VG-874,VG-881
805 HDCP FIFO Ready 1 "0"-"8" VG-870,VG-871,VG-873,VG-874,VG-881
811 IA1542 IP Address 1 1-3 "0"-"255" VG-870,VG-871,VG-873,VG-874
812 IA1542 IP Address 2 1-3 "0"-"255" VG-870,VG-871,VG-873,VG-874
813 IA1542 IP Address 3 1-3 "0"-"255" VG-870,VG-871,VG-873,VG-874
814 IA1542 IP Address 4 1-3 "0"-"255" VG-870,VG-871,VG-873,VG-874
815 IA1542 Default

Gateway 1
1-3 "0"-"255" VG-870,VG-871,VG-873,VG-874

816 IA1542 Default
Gateway 2

1-3 "0"-"255" VG-870,VG-871,VG-873,VG-874

817 IA1542 Default
Gateway 3

1-3 "0"-"255" VG-870,VG-871,VG-873,VG-874

818 IA1542 Default 1～3 "0"-"255" VG-870,VG-871,VG-873,VG-874

116

Gateway 4
819 IA1542 Subnet Mask 1 1-3 "0"-"255" VG-870,VG-871,VG-873,VG-874
820 IA1542 Subnet Mask 2 1-3 "0"-"255" VG-870,VG-871,VG-873,VG-874
821 IA1542 Subnet Mask 3 1-3 "0"-"255" VG-870,VG-871,VG-873,VG-874
822 IA1542 Subnet Mask 4 1-3 "0"-"255" VG-870,VG-871,VG-873,VG-874
823 VM1823 IP Address 1 1-3 "0"-"255" VG-873,VG-874
824 VM1823 IP Address 2 1-3 "0"-"255" VG-873,VG-874
825 VM1823 IP Address 3 1-3 "0"-"255" VG-873,VG-874
826 VM1823 IP Address 4 1-3 "0"-"255" VG-873,VG-874
827 VM1823 Default

Gateway 1
1-3 "0"-"255" VG-873,VG-874

828 VM1823 Default
Gateway 2

1-3 "0"-"255" VG-873,VG-874

829 VM1823 Default
Gateway 3

1-3 "0"-"255" VG-873,VG-874

830 VM1823 Default
Gateway 4

1-3 "0"-"255" VG-873,VG-874

831 VM1823 Subnet Mask 1 1-3 "0"-"255" VG-873,VG-874
832 VM1823 Subnet Mask 2 1-3 "0"-"255" VG-873,VG-874
833 VM1823 Subnet Mask 3 1-3 "0"-"255" VG-873,VG-874
834 VM1823 Subnet Mask 4 1-3 "0"-"255" VG-873,VG-874

900 LastMemMod 1 "0"=Prog is not executed
"1"=do not use last memory
function
"2"= use last memory function

VG-870,VG-871,VG-873,VG-874,VG-880

901 Power ON Exe Mode 1 "0"=sample prog data
"1"=user prog data
"2"=Group

VG-870,VG-871,VG-873,VG-874,VG-880

902 Power ON Exe GrpNo 1-2 "1" - "99" VG-870,VG-871,VG-873,VG-874,VG-880,VG-881
903 Power ON Exe PrgNo 1-4 VG-870: "1" - "1000"

VG-880: "1" - "2000"
VG-870,VG-871,VG-873,VG-874,VG-880

904 Power ON Exe TimNo 1-4 VG-870: "1001" - "2000"
VG-880: "1" - "2000"

VG-870,VG-871,VG-873,VG-874,VG-880

905 Power ON Exe PatNo 1-4 VG-870: "1001" - "2000"
VG-880:"1" - "2000"

VG-870,VG-871,VG-873,VG-874,VG-880

906 Power ON Exe Mode 1 "0"= do not execute Large
Group.
"1"= execute Large Group.
(Refer to “Power ON Exe
GrpNo”)

VG-881

Fig 2.50-1

*1 In VG-880, "1"=DEF2 can not be used.
*2 If CF is inserted, it accesses to CF only. If CF is not inserted, it accesses to internal Flash only.
*3 In case of "0"=default IF, when changing, normal AV-Mute (disconnect sync) is executed. In case of
“1”=IF, sync does not disconnect in AV-MUTE.
*4 “0” = normal mode, “1”= this is the mode that coordinate information follows the cursor.
*5 The message is displayed while the designated time. After that, it goes back to the original.
*6 Set the digit number of Program No. that is input in Direct display.
*7 Refer to “SKEYL4 [20H 73H] : KEY LOCK data registering command” about key setting.
*8 The setting data is shown below.

Bit7 Bit0
0 1 0 0 CH 3 CH 2 CH 1 CH 0

Low=Off, High=On, Bit4 -7 are fixed.

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

117

*9 The setting data is shown below.
Bit7 Bit0

0 1 0 0 CH 3 CH 2 CH 1 CH 0
Low=Posi, High=Nega, Bit4 – 7 are fixed.

*10 The setting data is shown below.

Bit7 Bit0
0 1 0 0 CH 3 CH 2 CH 1 CH 0

Low = Trigger Delay Time 0
High = Trigger Delay Time 1
Bit4 – 7 are fixed.

*11 The setting data is shown below.
Bit7 Bit0

0 1 0 0 CH 3 CH 2 CH 1 CH 0
Low = Trigger Pulse Width 0
High = Trigger Pulse Width 1
Bit4 – 7 are fixed.

Note1) transfer byte number (command + parameter) should be within 1024 bytes.

If it is over 1024 bytes, it sends by several times by dividing the data.

 Note2) the KeyLock data can not be sent out to both VG-870 and VG-880 together.

*12 The setting data is shown below.
Bit7 Bit0

0 1 0 0 0 CH 2 CH 1 CH 0
Low = Off
High = On
Bit4 – 7 are fixed.

*13 The setting data is shown below.
Bit7 Bit0

0 1 CH 5 CH 4 CH 3 CH 2 CH 1 CH 0
Low = Off
High = On
Bit4 – 7 are fixed.

118

2.51 LCFG4 [20H 55H]: Config data readout

Function: This command reads the system setting (config) data from the VG
generator.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LCFG4 2 bytes 20H 55H
ETX 1 byte 03H

Fig. 2-51-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Parameter 1 identification
code

1 to 3 bytes “0” to “999”

, 1 byte 2CH (Delimiter)
Parameter 1 setting ? bytes ?
, 1 byte 2CH (Delimiter)
Parameter 2 identification
code

1 to 3 bytes “0” to “999”

, 1 byte 2CH (Delimiter)
Parameter 2 setting ? bytes ?
, 1 byte 2CH (Delimiter)

, 1 byte 2CH (Delimiter)
Parameter N
identification code

1 to 3 bytes “0” to “999”

, 1 byte 2CH (Delimiter)
Parameter N setting ? bytes ?
ETX 1 byte 03H

Fig. 2-51-2
For details on the identification codes, refer to Fig. 2-50-2.

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

119

2.52 SINB4 [20H 56H]: Black insertion data registration

Function: This command registers the black insertion data of the program whose
number has been designated. When the program number is 0, it writes the
data into the buffer RAM. When it is 9999, it writes the data into the
command work RAM.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SINB4 2 bytes 20H 56H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
Insert Black Enable 1 byte “0” = Disable, “1” = Enable
, 1 byte 2CH (Delimiter)
Insert Black Position 1 byte “0” = All, “1” = Left, “2” = Right
, 1 byte 2CH (Delimiter)
Insert Black On Time 1 to 3 bytes “0” to “255” (0 to 255 V)
, 1 byte 2CH (Delimiter)
Insert Black Off Time 1 to 3 bytes “0” to “255” (0 to 255 V)
, 1 byte 2CH（Delimiter）
Level 1 to 3 bytes "0" to "100" ％

Fig. 2-52-1

120

2.53 LINB4 [20H 57H]: Black insertion data readout

Function: This command reads the black insertion data of the program whose number
has been designated. When the program number is 0, it reads out the data
from the buffer RAM. When the program has any number from 1001 to 2000,
the command reads out from the fixed data. When the program number is
9999, the command reads the data from the command work RAM.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LINB4 2 bytes 20H 57H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-53-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Insert Black Enable 1 byte “0” = Disable, “1” = Enable
, 1 byte 2CH (Delimiter)
Insert Black Position 1 byte “0” = All, “1” = Left, “2” = Right
, 1 byte 2CH (Delimiter)
Insert Black On Time 1 to 3 bytes “0” to “255” (0 to 255 V)
, 1 byte 2CH (Delimiter)
Insert Black Off Time 1 to 3 bytes “0” to “255” (0 to 255 V)
, 1 byte 2CH（Delimiter）
Level 1 to 3 bytes "0" to "100" %
ETX 1 byte 03H

Fig. 2-53-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

121

2.54 SCEC4 [20H 58H]: CEC data registration

Function: This command registers the CEC data of the program whose number has
been designated. When the program number is 0, it writes the data into the
buffer RAM. When it is 9999, it writes the data into the command work
RAM.

Sequence: Type 2

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
SCEC4 2 bytes 20H 58H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
CEC Mode 1 byte “0” = Monitor

“1” = Sending
“2” = Respond

, 1 byte 2CH (Delimiter)
VG Logical Address 1 byte “0” to “F”
, 1 byte 2CH (Delimiter)
TX Destination 1 byte “0” to “F”
, 1 byte 2CH (Delimiter)
RX Initiator 1 byte “0” to “F”
, 1 byte 2CH (Delimiter)
RX Destination 1 byte “0” to “F”
, 1 byte 2CH (Delimiter)
TX OpeCode 2 bytes “00” to “FF”
, 1 byte 2CH (Delimiter)
TX Parameter Num 1 or 2 bytes “0” to “14”
, 1 byte 2CH (Delimiter)
TX Parameter1 2 bytes “00” to “FF”

#1

, 1 byte 2CH (Delimiter)
TX Parameter14 2 bytes “00” to “FF”

#14

, 1 byte 2CH (Delimiter)
RX OpeCode 2 bytes “0” to “FF”
, 1 byte 2CH (Delimiter)
RX Parameter Num 1 or 2 bytes “0” to “14”
, 1 byte 2CH (Delimiter)
RX Parameter1 2 bytes “00” to “FF”

#1

, 1 byte 2CH (Delimiter)
RX Parameter14 2 bytes “00” to “FF”

#14

, 1 byte 2CH (Delimiter)
ProtSel 1 byte “0” = Port1

“1” = Port2 (HDMI port specification)
"2" = port3 * VG-882,883
"3" = port4 * VG-882,883

ETX 1 byte 03H

Fig. 2-54-1
Data: None

122

2.55 LCEC [20H 59H]: CEC data acquisition

Function: This command reads the CEC data of the program whose number has been
designated. When the program number is 0, it reads out the data from the
buffer RAM. When the program has any number from 1001 to 2000, the
command reads out from the fixed data. When the program number is 9999,
the command reads the data from the command work RAM.

Sequence: Type 3

Command + parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
LCEC4 2 bytes 20H 59H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-55-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
CEC Mode 1 byte “0” = Monitor

“1” = Sending
“2” = Respond

, 1 byte 2CH (Delimiter)
VG Logical Address 1 byte “0” to “F”
, 1 byte 2CH (Delimiter)
TX Destination 1 byte “0” to “F”
, 1 byte 2CH (Delimiter)
RX Initiator 1 byte “0” to “F”
, 1 byte 2CH (Delimiter)
RX Destination 1 byte “0” to “F”
, 1 byte 2CH (Delimiter)
TX OpeCode 2 bytes “00” to “FF”
, 1 byte 2CH (Delimiter)
TX Parameter Num 1 or 2 bytes “0” to “14”
, 1 byte 2CH (Delimiter)
TX Parameter1 2 bytes “00” to “FF”

#1

, 1 byte 2CH (Delimiter)
TX Parameter14 2 bytes “00” to “FF”

#14

, 1 byte 2CH (Delimiter)
RX OpeCode 2 bytes “0” to “FF”
, 1 byte 2CH (Delimiter)
RX Parameter Num 1 or 2 bytes “0” to “14”
, 1 byte 2CH (Delimiter)
RX Parameter1 2 bytes “00” to “FF”

#1

, 1 byte 2CH (Delimiter)
RX Parameter14 2 bytes “00” to “FF”

#14

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

123

, 1 byte 2CH (Delimiter)
ProtSel 1 byte “0” = Port1

“1” = Port2 (HDMI port specification)
ETX 1 byte 03H

Fig. 2-55-2

124

2.56 LBED4 [20H 5AH]: Bitmap enable readout

Function: This command reads enable or disable for the bitmap whose number has
been designated.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LBED4 2 bytes 20H 5AH
Program number 1 to 3 bytes “1” to “899”
ETX 1 byte 03H

Fig. 2-56-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Enable/disable 1 byte “0” = Enable, “1” = Disable
ETX 1 byte 03H

Fig. 2-56-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

125

2.57 LOED4 [20H 5BH]: User option enable readout

Function: This command reads enable or disable for the user option whose number
has been designated.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LOED4 2 bytes 20H 5BH
User option No. 1 to 3 bytes “1” to “899”
ETX 1 byte 03H

Fig. 2-57-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Enable/disable 1 byte “0” = Enable, “1” = Disable
ETX 1 byte 03H

Fig. 2-57-2

126

2.58 LGED4 [20H 5CH]: Group enable readout

Function: This command reads enable or disable for the group whose number has
been designated.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LOED4 2 bytes 20H 5BH
Group No. 1 or 2 bytes “1” to “99”
ETX 1 byte 03H

Fig. 2-58-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Enable/disable 1 byte “0” = Enable, “1” = Disable
ETX 1 byte 03H

Fig. 2-58-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

127

2.59 SCCM4 [20H 5DH]: User subtitle data setting 1

Function: This command sets the mode and style data of the user subtitles.

Sequence: Type 2

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
SCCVC4 2 bytes 20H 5DH
User No. 1 or 2 bytes “1” to “20”
, 1 byte 2CH (Delimiter)
FLASH_WRITE 1 byte “0” = Current data are updated only.

“1” = Data is updated, and written on flash card.
, 1 byte 2CH (Delimiter)
Caption mode 1 byte “0” = CC1

“1” = CC2
“2” = CC3
“3” = CC4
“4” = TXT1
“5” = TXT2
“6” = TXT3
“7” = TXT4

, 1 byte 2CH (Delimiter)
Caption style 1 byte “0” = POPON

“1” = ROLLUP2
“2” = ROLLUP3
“3” = ROLLUP4
“4” = PAINTON

ETX 1 byte 03H

Fig. 2-59-1
Data: None

128

2.60 LCCM4 [20H 5EH]: User subtitle data acquisition 1

Function: This command gets the mode and style data of the user subtitles.

Sequence: Type 3

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
LCCM4 2 bytes 20H 5EH
User No. 1 or 2 bytes “1” to “20”
ETX 1 byte 03H

Fig. 2-60-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
FLASH_WRITE 1 byte “0” = Current data are updated only.

“1” = Data is updated, and written on flash card.
, 1 byte 2CH (Delimiter)
Caption mode 1 byte “0” = CC1

“1” = CC2
“2” = CC3
“3” = CC4
“4” = TXT1
“5” = TXT2
“6” = TXT3
“7” = TXT4

, 1 byte 2CH (Delimiter)
Caption style 1 byte “0” = POPON

“1” = ROLLUP2
“2” = ROLLUP3
“3” = ROLLUP4
“4” = PAINTON

ETX 1 byte 03H

Fig. 2-60-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

129

2.61 SCCD4 [20H 5FH]: User subtitle data setting 2

Function: This command sets the data of the user subtitles.

Sequence: Type 2

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
SCCVC4 2 bytes 20H 5FH
User No. 1 or 2 bytes “1” to “20”
, 1 byte 2CH (Delimiter)
ROW 1 or 2 bytes “0” to “14” (In the text mode, however, the article

name is inserted in 0, and the 13 and 14 data is
disabled even when it is present).

, 1 byte 2CH (Delimiter)
FLASH_WRITE 1 byte “0” = Current data are updated only.

“1” = Data is updated, and written on flash card.
, 1 byte 2CH (Delimiter)
ASCII or binary 1 byte “0” = ASCII

“1” = Binary
, 1 byte 2CH (Delimiter)
ROW_ENABLE 1 byte “0” = Disable

“1” = Enable
, 1 byte 2CH (Delimiter)
Start position 1 or 2 bytes “0” to “31”
, 1 byte 2CH (Delimiter)
Character color 1 byte “0” = White

“1” = Green
“2” = Blue
“3” = Cyan
“4” = Red
“5” = Yellow
“6” = Magenta

, 1 byte 2CH (Delimiter)
Background color 1 byte “0” = White

“1” = Green
“2” = Blue
“3” = Cyan
“4” = Red
“5” = Yellow
“6” = Magenta
“7” = Black

, 1 byte 2CH (Delimiter)
Caption data foreground 1 byte “0” = OFF

“1” = ON
, 1 byte 2CH (Delimiter)
Caption data background
setting

1 byte “0” = Opaque (Background color)
“1” = Semi-Transparent (Semi-transparent)
“2” = Transparent (Opaque)

130

, 1 byte 2CH (Delimiter)
Underline 1 byte “0” = OFF

“1” = ON
, 1 byte 2CH (Delimiter)
Italic 1 byte “0” = OFF

“1” = ON
, 1 byte 2CH (Delimiter)
Flash 1 byte “0” = OFF

“1” = ON
, 1 byte 2CH (Delimiter)
Data length 1 to 3 bytes “0” to “128” (byte)
, 1 byte 2CH (Delimiter)
Caption data 0 to 128 bytes Variable (In the binary mode, the data must be

inserted directly using the ASCII character for the
numerals.
Examples: 0×2a → “2A”, 0×00 → “00”)

ETX 1 byte 03H

Fig. 2-61-1
Data: None

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

131

2.62 LCCD4 [20H 60H]: User subtitle data acquisition 2

Function: This command gets the user subtitle data.

Sequence: Type 3

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
LCCM4 2 bytes 20H 60H
User No. 1 or 2 bytes “1” to “20”
, 1 byte 2CH (Delimiter)
ROW 1 or 2 bytes “0” to “14” (In the text mode, however, the article

name is inserted in 0, and the 13 and 14 data is
disabled even when it is present).

ETX 1 byte 03H

Fig. 2-62-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
ASCII or binary 1 byte “0” = ASCII

“1” = Binary
, 1 byte 2CH (Delimiter)
ROW_ENABLE 1 byte “0” = Disable

“1” = Enable
, 1 byte 2CH (Delimiter)
Start position 1 or 2 bytes “0” to “31”
, 1 byte 2CH (Delimiter)
Character color 1 byte “0” = White

“1” = Green
“2” = Blue
“3” = Cyan
“4” = Red
“5” = Yellow
“6” = Magenta

, 1 byte 2CH (Delimiter)
Background color 1 byte “0” = White

“1” = Green
“2” = Blue
“3” = Cyan
“4” = Red
“5” = Yellow
“6” = Magenta
“7” = Black

, 1 byte 2CH (Delimiter)
Caption data foreground 1 byte “0” = OFF

“1” = ON
, 1 byte 2CH (Delimiter)
Caption data background
setting

1 byte “0” = Opaque (Background color)
“1” = Semi-Transparent (Semi-transparent)
“2” = Transparent (Opaque)

132

, 1 byte 2CH (Delimiter)
Underline 1 byte “0” = OFF

“1” = ON
, 1 byte 2CH (Delimiter)
Italic 1 byte “0” = OFF

“1” = ON
, 1 byte 2CH (Delimiter)
Flash 1 byte “0” = OFF

“1” = ON
, 1 byte 2CH (Delimiter)
Data length 3 bytes “000” to “128” (byte)
, 1 byte 2CH (Delimiter)
Caption data 0 to 128 bytes Variable (In the binary mode, the data must be

inserted using hexadecimal ASCII character.
Examples: 0×2a → “2A”, 0×00 → “00”)

ETX 1 byte 03H

Fig. 2-62-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

133

2.63 SGM4 [20H 61H]: GamutMeta data registration

Function: This command registers the GamutMeta data of the program whose
number has been designated. When the program number is 0, it writes the
data into the buffer RAM. When it is 9999, it writes the data into the
command work RAM.

Sequence: Type 2

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
SGM4 2 bytes 20H 61H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Next_Field 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
No_Current_GBD 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
GBD_profile 1 byte “0” = P0

“1” = P1
“2” = P2
“3” = P3

, 1 byte 2CH (Delimiter)
Affected_Gamut_Seq_
Num

1 or 2 bytes “0” to “15”

, 1 byte 2CH (Delimiter)
Current_Gamut_Seq_
Num

1 or 2 bytes “0” to “15”

, 1 byte 2CH (Delimiter)
Packet_Seq 1 byte “0” to “3”
, 1 byte 2CH (Delimiter)
Format_Flag 1 byte “0” = Vertices/Facets

“1” = Range
, 1 byte 2CH (Delimiter)
GBD_Color_Precision 1 byte “0” = 8 bits

“1” = 10 bits
“2” = 12 bits

, 1 byte 2CH (Delimiter)
GBD_Color_Space_
Vertex

1 byte “0” = ITU_R BT.709
“1” = xvYCC601
“2” = xvYCC709
“3” = XYZ

, 1 byte 2CH (Delimiter)
Number_Vertices 1 byte “4” to “X” *1
, 1 byte 2CH (Delimiter)
Packeted_GBD_Vertices
_Data

1 to 4 bytes “0” to “4095” *2
#1

, 1 byte 2CH (Delimiter)
Packeted_GBD_Vertices
_Data

1 to 4 bytes “0” to “4095” *2
#25

, 1 byte 2CH (Delimiter)

134

GBD_Color_Space_
Range

1 byte “0” = Reserved
“1” = xvYCC601
“2” = xvYCC709
“3” = Reserved

, 1 byte 2CH (Delimiter)
Packeted_Range_Data
(MinRedData)

2 to 11 byte Byte 0 is a sign code: “0” for + or “1” for -
Bytes 1 to 10 are the data portion. *3

, 1 byte 2CH (Delimiter)
Packeted_Range_Data
(MaxRedData)

2 to 11 byte Same as above

, 1 byte 2CH (Delimiter)
Packeted_Range_Data
(MinGreenData)

2 to 11 byte Same as above

, 1 byte 2CH (Delimiter)
Packeted_Range_Data
(MaxGreenData)

2 to 11 byte Same as above

, 1 byte 2CH (Delimiter)
Packeted_Range_Data
(MinBlueData)

2 to 11 byte Same as above

, 1 byte 2CH (Delimiter)
Packeted_Range_Data
(MaxBlueData)

2 to 11 byte Same as above

ETX 1 byte 03H

Fig. 2-63-1
*1: The ranges of the Number_Vertices values are given below by GBD_Color_Precision.

GBD_Color_Precision Number_Vertices
0 (8 bits) 4 to 8
1 (10 bits) 4 to 6
2 (12 bits) 4 or 5

*2: The ranges of the Packeted_GBD_Vertices_Data values are given below by
GBD_Color_Precision.

GBD_Color_Precision Packeted_GBD_Vertices_Data
0 (8 bits) 0 to 255
1 (10 bits) 0 to 1023
2 (12 bits) 0 to 4095

*3: The ranges of the Packeted_Range_Data values are given below by GBD_Color_Precision.

GBD_Color_Precision Packeted_Range_Data
0 (8 bits) 0 to 396875 (Actual value × 100000 times)
1 (10 bits) 0 to 39921875 (Actual value × 10000000 times)
2 (12 bits) 0 to 3998046875 (Actual value × 1000000000 times)

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

135

2.64 LGM4 [20H 62H]: GamutMeta data acquisition

Function: This command gets the GamutMeta data of the program whose number has
been designated. When the program has any number from 1001 to 2000,
the command reads out from the fixed data. When the program number is
9999, the command reads the data from the command work RAM.

Sequence: Type 3

Command + parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
LGM4 2 bytes 20H 62H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-64-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Next_Field 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
No_Current_GBD 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
GBD_profile 1 byte “0” = P0

“1” = P1
“2” = P2
“3” = P3

, 1 byte 2CH (Delimiter)
Affected_Gamut_Seq_
Num

1 or 2 bytes “0” to “15”

, 1 byte 2CH (Delimiter)
Current_Gamut_Seq_
Num

1 or 2 bytes “0” to “15”

, 1 byte 2CH (Delimiter)
Packet_Seq 1 byte “0” to “3”
, 1 byte 2CH (Delimiter)
Format_Flag 1 byte “0” = Vertices/Facets, “1” = Range
, 1 byte 2CH (Delimiter)
GBD_Color_Precision 1 byte “0” = 8 bits

“1” = 10 bits
“2” = 12 bits

, 1 byte 2CH (Delimiter)
GBD_Color_Space_
Vertex

1 byte “0” = ITU_R BT.709
“1” = xvYCC601
“2” = xvYCC709
“3” = XYZ

, 1 byte 2CH (Delimiter)
Number_Vertices 1 byte “4” to “X” *1
, 1 byte 2CH (Delimiter)
Packeted_GBD_Vertices
_Data

1 to 4 bytes “0” to “4095” *2
#1

136

, 1 byte 2CH (Delimiter)
Packeted_GBD_Vertices
_Data

1 to 4 bytes “0” to “4095” *2
#25

, 1 byte 2CH (Delimiter)
GBD_Color_Space_
Range

1 byte “0” = Reserved
“1” = xvYCC601
“2” = xvYCC709
“3” = Reserved

, 1 byte 2CH (Delimiter)
Packeted_Range_Data
(MinRedData)

2 to 11 byte Byte 0 is a sign code: “0” for + or “1” for -
Bytes 1 to 10 are the data portion. *3

, 1 byte 2CH (Delimiter)
Packeted_Range_Data
(MaxRedData)

2 to 11 byte Same as above

, 1 byte 2CH (Delimiter)
Packeted_Range_Data
(MinGreenData)

2 to 11 byte Same as above

, 1 byte 2CH (Delimiter)
Packeted_Range_Data
(MaxGreenData)

2 to 11 byte Same as above

, 1 byte 2CH (Delimiter)
Packeted_Range_Data
(MinBlueData)

2 to 11 byte Same as above

, 1 byte 2CH (Delimiter)
Packeted_Range_Data
(MaxBlueData)

2 to 11 byte Same as above

ETX 1 byte 03H

Fig. 2-64-2
*1: The ranges of the Number_Vertices values are given below by GBD_Color_Precision.

GBD_Color_Precision Number_Vertices
0 (8 bits) 4 to 8
1 (10 bits) 4 to 6
2 (12 bits) 4 or 5

*2: The ranges of the Packeted_GBD_Vertices_Data values are given below by
GBD_Color_Precision.

GBD_Color_Precision Packeted_GBD_Vertices_Data
0 (8 bits) 0 to 255
1 (10 bits) 0 to 1023
2 (12 bits) 0 to 4095

*3: The ranges of the Packeted_Range_Data values are given below by GBD_Color_Precision.

GBD_Color_Precision Packeted_Range_Data
0 (8 bits) 0 to 396875 (Actual value × 100000 times)
1 (10 bits) 0 to 39921875 (Actual value × 10000000 times)
2 (12 bits) 0 to 3998046875 (Actual value × 1000000000 times)

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

137

2.65 SLS4 [20H 63H]: LipSync data setting

Function: This command sets the LipSync data of the program whose number has been
designated. When the program number is 0, it writes the data into the buffer RAM.
When it is 9999, it writes the data into the command work RAM.

Sequence: Type 2

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
SLS4 2 bytes 20H 63H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
LipSync ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Mode 1 byte “0” = DELAY

“1” = EDID
, 1 byte 2CH (Delimiter)
ON (Display) time 1 to 3 bytes “1” to “255”
, 1 byte 2CH (Delimiter)
OFF (Black insertion)
time

1 to 3 bytes “1” to “255”

, 1 byte 2CH (Delimiter)
Delay time 2 to 4 bytes “1500” to “0500” (-500 to 500)

Byte 0 is a sign code: “0” for + or “1” for -
Bytes 1 to 3 are the data portion.

, 1 byte 2CH (Delimiter)
EDID Port 1 byte “0” = HDMI1, “1” = HDMI2
ETX 1 byte 03H

Fig. 2-65-1

138

2.66 LLS4 [20H 64H]: LipSync data acquisition

Function: This command gets the LipSync data of the program whose number has
been designated. When the program has any number from 1001 to 2000,
the command reads out from the fixed data. When the program number is
9999, the command reads the data from the command work RAM.

Sequence: Type 3

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
LLS4 2 bytes 20H 64H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-66-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
LipSync ON/OFF 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
Mode 1 byte “0” = DELAY

“1” = EDID
, 1 byte 2CH (Delimiter)
ON (Display) time 1 to 3 bytes “1” to “255”
, 1 byte 2CH (Delimiter)
OFF (Black insertion)
time

1 to 3 bytes “1” to “255”

, 1 byte 2CH (Delimiter)
Delay time 2 to 4 bytes “1500” to “0500” (-500 to 500)

Byte 0 is a sign code: “0” for + or “1” for -
Bytes 1 to 3 are the data portion.

, 1 byte 2CH (Delimiter)
EDID Port 1 byte “0” = HDMI1, “1” = HDMI2
ETX 1 byte 03H

Fig. 2-66-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

139

2.67 SHPS4 [20H 65H]: 0.5/0.25-pixel scroll data setting

Function: This command sets the 0.5- or 0.25-pixel scroll data of the program whose
number has been designated. When the program number is 0, it writes the
data into the buffer RAM. When it is 9999, it writes the data into the
command work RAM.

Sequence: Type 2

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
SHPS4 2 bytes 20H 65H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
0.5/0.25-pixel scroll
ON/OFF

1 byte “0” = OFF, “1” = ON

, 1 byte 2CH (Delimiter)
Reserved 1byte “0” fixed
 1 byte 2CH (Delimiter)
Movement direction 1 byte “0” = Left, “1” = Right
, 1 byte 2CH (Delimiter)
V direction offset value 1 to 3 bytes "0" to "100" %
, 1 byte 2CH (Delimiter)
Moving amount 1 to 6 bytes “0” to “254875”
ETX 1 byte 03H

Fig. 2-67-1

140

2.68 LHPS4 [20H 66H]: 0.5/0.25-pixel scroll data
acquisition

Function: This command gets the 0.5- or 0.25-pixel scroll data of the program whose
number has been designated. When the program has any number from
1001 to 2000, the command reads out from the fixed data. When the
program number is 9999, the command reads the data from the command
work RAM.

Sequence: Type 3

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
LHPS4 2 bytes 20H 66H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-68-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
0.5/0.25-pixel scroll
ON/OFF

1 byte “0” = OFF, “1” = ON

, 1 byte 2CH (Delimiter)
Movement direction 1 byte “0” = Left, “1” = Right *by 0.25 unit

Note) if the value is set by 0.125, it automatically
becomes “0” and returns.

, 1 byte 2CH (Delimiter)
V direction offset value 1 to 3 bytes "0" to "100" %
, 1 byte 2CH (Delimiter)
Movement amount 1 to 5 bytes “0” to “25475” *by 0.125 unit
ETX 1 byte 03H

Fig. 2-68-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

141

2.69 SDDCCI4 [20H 67H]: DDC/CI data setting

Function: This command sets the DDC/CI data of the program whose number has
been designated. When the program number is 0, it writes the data into the
buffer RAM. When it is 9999, it writes the data into the command work
RAM.

Sequence: Type 2

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
SDDCCI4 2 bytes 20H 67H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
Port 1 byte “1” = DVI-1

“2” = DVI-2
“3” = HDMI-1
“4” = HDMI-2
“5” = PC-DVI
“6” = PC-VGA
“7” = TV-VGA/DVI
"8" = Reserved
"9" = DisplayPort1
"10" = DisplayPort2
"11"=DVI(iTMDS)1
"12"=DVI(iTMDS)2
"13"=iTMDS-Quad1,2
"14"=iTMDS-Quad3,4
"15"=HDMI-3 (for VG-882, 883)
"16"=HDMI-4 (for VG-882, 883)

, 1 byte 2CH (Delimiter)
Mode 1 byte “0” = Get, “1” = Set
, 1 byte 2CH (Delimiter)
VCP code 1 or 2 bytes “0” to “FF”
, 1 byte 2CH (Delimiter)
Setting value 1 to 5 bytes “0” to “65535”
ETX 1 byte 03H

Fig. 2-69-1

142

2.70 LDDCCI4 [20H 68H]: DDC/CI data acquisition

Function: This command gets the DDC/CI data of the program whose number has
been designated. When the program has any number from 1001 to 2000,
the command reads out from the fixed data. When the program number is
9999, the command reads the data from the command work RAM.

Sequence: Type 3

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
LDDCCI4 2 bytes 20H 68H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-70-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Port 1 byte “1” = DVI-1

“2” = DVI-2
“3” = HDMI-1
“4” = HDMI-2
“5” = PC-DVI
“6” = PC-VGA
“7” = TV-VGA/DVI
"8" = Reserved
"9" = DisplayPort1
"10" = DisplayPort2
"11"=DVI(iTMDS)1
"12"=DVI(iTMDS)2
"13"=iTMDS-Quad1,2
"14"=iTMDS-Quad3,4
"15"=HDMI-3 (for VG-882, 883)
"16"=HDMI-4 (for VG-882, 883)

, 1 byte 2CH (Delimiter)
Mode 1 byte “0” = Get , “1” = Set
, 1 byte 2CH (Delimiter)
VCP code 1 or 2 bytes “0” to “FF”
, 1 byte 2CH (Delimiter)
Setting value 1 to 5 bytes “0” to “65535”
ETX 1 byte 03H

Fig. 2-70-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

143

2.71 SEP4 [20H 69H]: EDID port data setting

Function: This command sets the EDID port data of the program whose number has
been designated. When the program number is 0, it writes the data into the
buffer RAM. When it is 9999, it writes the data into the command work
RAM.

Sequence: Type 2

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
SEP4 2 bytes 20H 69H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
Port 1 byte “1” = DVI-1

“2” = DVI-2
“3” = HDMI-1
“4” = HDMI-2
“5” = PC-DVI
“6” = PC-VGA
“7” = TV-VGA/DVI
"8" = Reserved
"9" = DisplayPort1
"10" = DisplayPort2
"11"=DVI(iTMDS)1
"12"=DVI(iTMDS)2
"13"=iTMDS-Quad1,2
"14"=iTMDS-Quad3,4
"15"=HDMI-3 (for VG-882, 883)
"16"=HDMI-4 (for VG-882, 883)

ETX 1 byte 03H

Fig. 2-71-1

144

2.72 LEP4 [20H 6AH]: EDID port data acquisition

Function: This command gets the EDID port data of the program whose number has
been designated. When the program has any number from 1001 to 2000,
the command reads out from the fixed data. When the program number is
9999, the command reads the data from the command work RAM.

Sequence: Type 3

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
LDDCCI4 2 bytes 20H 6AH
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-72-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Port 1 byte “1” = DVI-1

“2” = DVI-2
“3” = HDMI-1
“4” = HDMI-2
“5” = PC-DVI
“6” = PC-VGA
“7” = TV-VGA/DVI
"8" = Reserved
"9" = DisplayPort1
"10" = DisplayPort2
"11"=DVI(iTMDS)1
"12"=DVI(iTMDS)2
"13"=iTMDS-Quad1,2
"14"=iTMDS-Quad3,4
"15"=HDMI-3 (for VG-882, 883)
"16"=HDMI-4 (for VG-882, 883)

ETX 1 byte 03H

Fig. 2-72-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

145

2.73 SCGMS4 [20H 6BH]: CGMS data setting

Function: This command sets the CGMS data of the program whose number has
been designated. When the program number is 0, it writes the data into the
buffer RAM. When it is 9999, it writes the data into the command work
RAM.

Sequence: Type 2

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
SCGMS4 2 bytes 20H 6BH
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
Enable (Field-1) 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
Enable (Field-2) 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
CGMS 1 byte “0” = Copying permitted

“1” = Not used condition
“2” = Copy Once
“3” = No copying permitted

ETX 1 byte 03H

Fig. 2-73-1

146

2.74 LCGMS4 [20H 6CH]: CGMS data acquisition

Function: This command gets the CGMS data of the program whose number has
been designated. When the program has any number from 1001 to 2000,
the command reads out from the fixed data. When the program number is
9999, the command reads the data from the command work RAM.

Sequence: Type 3

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
LCGMS4 2 bytes 20H 6CH
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-74-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Enable (Field-1) 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
Enable (Field-2) 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
CGMS 1 byte “0” = Copying permitted

“1” = Not used condition
“2” = Copy Once
“3” = No copying permitted

ETX 1 byte 03H

Fig. 2-74-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

147

2.75 SAP4 [20H 6DH]: Aspect ratio data setting

Function: This command sets the aspect ratio data of the program whose number has
been designated. When the program number is 0, it writes the data into the
buffer RAM. When it is 9999, it writes the data into the command work
RAM.

Sequence: Type 2

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
SAP4 2 bytes 20H 6DH
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
Enable 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
EndLine 1 or 2 bytes “0” to “63”
, 1 byte 2CH (Delimiter)
StartLine 1 or 2 bytes “0” to “63”
, 1 byte 2CH (Delimiter)
Squeeze 1 byte “0” or “1”
ETX 1 byte 03H

Fig. 2-75-1

148

2.76 LAP4 [20H 6EH]: Aspect ratio data acquisition

Function: This command gets the aspect ratio data of the program whose number has
been designated. When the program has any number from 1001 to 2000,
the command reads out from the fixed data. When the program number is
9999, the command reads the data from the command work RAM.

Sequence: Type 3

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
LAP4 2 bytes 20H 6EH
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-76-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Enable 1 byte “0” or “1”
, 1 byte 2CH (Delimiter)
EndLine 1 or 2 bytes “0” to “63”
, 1 byte 2CH (Delimiter)
StartLine 1 or 2 bytes “0” to “63”
, 1 byte 2CH (Delimiter)
Squeeze 1 byte “0” or “1”
ETX 1 byte 03H

Fig. 2-76-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

149

2.77 SWSS4 [20H 6FH]: WSS data setting

Function: This command sets the WSS data of the program whose number has been
designated. When the program number is 0, it writes the data into the buffer
RAM. When it is 9999, it writes the data into the command work RAM.

Sequence: Type 2

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
SWSS4 2 bytes 20H 6EH
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
Enable 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
AspectRatio 1 byte “0” = Full Format 4:3

“1” = LB 14:9 center
“2” = LB 14:9 top
“3” = LB 16:9 center
“4” = LB 16:9 top
“5” = LB >16:9 center
“6” = Full Format 14:9
“7” = Full Format 16:9

ETX 1 byte 03H

Fig. 2-77-1

150

2.78 LWSS4 [20H 70H]: WSS data acquisition

Function: This command gets the WSS data of the program whose number has been
designated. When the program has any number from 1001 to 2000, the
command reads out from the fixed data. When the program number is 9999,
the command reads the data from the command work RAM.

Sequence: Type 3

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
LWSS4 2 bytes 20H 70H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-78-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Enable 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
AspectRatio 1 byte “0” = Full Format 4:3

“1” = LB 14:9 center
“2” = LB 14:9 top
“3” = LB 16:9 center
“4” = LB 16:9 top
“5” = LB >16:9 center
“6” = Full Format 14:9
“7” = Full Format 16:9

ETX 1 byte 03H

Fig. 2-78-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

151

2.79 SID14 [20H 71H]: ID1 data setting

Function: This command sets the ID1 data of the program whose number has been
designated. When the program number is 0, it writes the data into the buffer
RAM. When it is 9999, it writes the data into the command work RAM.

Sequence: Type 2

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
SID14 2 bytes 20H 71H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
Aspect 1 byte “0” = 4:3 Normal

“1” = 16:9 Normal
“2” = 4:3 LB
“3” = Not Defined

ETX 1 byte 03H

Fig. 2-79-1

152

2.80 LID14 [20H 72H]: ID1 data acquisition

Function: This command gets the ID1 data of the program whose number has been
designated. When the program has any number from 1001 to 2000, the
command reads out from the fixed data. When the program number is 9999,
the command reads the data from the command work RAM.

Sequence: Type 3

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
LID14 2 bytes 20H 72H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-80-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Aspect 1 byte “0” = 4:3 Normal

“1” = 16:9 Normal
“2” = 4:3 LB
“3” = Not Defined

ETX 1 byte 03H

Fig. 2-80-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

153

2.81 SKEYL4 [20H 73H]: Key lock data registration

Function: This command registers the key lock data of the system settings (config)
into the VG generator.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SKEYL4 2 bytes 20H 73H
Parameter 1
identification code

1 to 3 bytes “0” to “155”

, 1 byte 2CH (Delimiter)
Parameter 1 setting ? bytes ?
, 1 byte 2CH (Delimiter)
Parameter 2
identification code

1 to 3 bytes “0” to “155”

, 1 byte 2CH (Delimiter)
Parameter 2 setting ? bytes ?
, 1 byte 2CH (Delimiter)

, 1 byte 2CH (Delimiter)
Parameter N
identification code

1 to 3 bytes “0” to “155”

, 1 byte 2CH (Delimiter)
Parameter N setting ? bytes ?
ETX 1 byte 03H

Fig. 2-81-1
Concerning the identification codes

Code Item Byte Value
* Key lock items for VG-870 and 871 generators
0 Key Lock Color 1 “0” = OFF, “1” = LOCK
1 Key Lock Gray 1 “0” = OFF, “1” = LOCK
2 Key Lock RAMP 1 “0” = OFF, “1” = LOCK
3 Key Lock Sweep 1 “0” = OFF, “1” = LOCK
4 Key Lock Monoscope 1 “0” = OFF, “1” = LOCK
5 Key Lock I 1 “0” = OFF, “1” = LOCK
6 Key Lock Raster 1 “0” = OFF, “1” = LOCK
7 Key Lock Aspect 1 “0” = OFF, “1” = LOCK
8 Key Lock Checker 1 “0” = OFF, “1” = LOCK
9 Key Lock OPT/IMG 1 “0” = OFF, “1” = LOCK
10 Key Lock Chara 1 “0” = OFF, “1” = LOCK
11 Key Lock II 1 “0” = OFF, “1” = LOCK
12 Key Lock Window 1 “0” = OFF, “1” = LOCK
13 Key Lock CURSOR 1 “0” = OFF, “1” = LOCK
14 Key Lock NAME 1 “0” = OFF, “1” = LOCK
15 Key Lock Action 1 “0” = OFF, “1” = LOCK

154

16 Key Lock Level 1 “0” = OFF, “1” = LOCK
17 Key Lock R 1 “0” = OFF, “1” = LOCK
18 Key Lock G 1 “0” = OFF, “1” = LOCK
19 Key Lock B 1 “0” = OFF, “1” = LOCK
20 Key Lock INV 1 “0” = OFF, “1” = LOCK
21 Key Lock SYNC 1 “0” = OFF, “1” = LOCK
22 Key Lock Detail 1 “0” = OFF, “1” = LOCK
23 Key Lock MENU 1 “0” = OFF, “1” = LOCK
24 Key Lock SHORT CUT 1 “0” = OFF, “1” = LOCK
25 Key Lock SAVE 1 “0” = OFF, “1” = LOCK
26 Key Lock SHIFT 1 “0” = OFF, “1” = LOCK
27 Key Lock INC 1 “0” = OFF, “1” = LOCK
28 Key Lock DEC 1 “0” = OFF, “1” = LOCK
29 Key Lock 0/STATUS 1 “0” = OFF, “1” = LOCK
30 Key Lock 1 1 “0” = OFF, “1” = LOCK
31 Key Lock 2 1 “0” = OFF, “1” = LOCK
32 Key Lock 3 1 “0” = OFF, “1” = LOCK
33 Key Lock 4 1 “0” = OFF, “1” = LOCK
34 Key Lock 5 1 “0” = OFF, “1” = LOCK
35 Key Lock 6 1 “0” = OFF, “1” = LOCK
36 Key Lock 7 1 “0” = OFF, “1” = LOCK
37 Key Lock 8 1 “0” = OFF, “1” = LOCK
38 Key Lock 9 1 “0” = OFF, “1” = LOCK
39 Key Lock CATEGORY 1 “0” = OFF, “1” = LOCK
40 Key Lock SAMPLE 1 “0” = OFF, “1” = LOCK
41 Key Lock TIM 1 “0” = OFF, “1” = LOCK
42 Key Lock PAT 1 “0” = OFF, “1” = LOCK
43 Key Lock GROUP 1 “0” = OFF, “1” = LOCK
44 Key Lock ESC 1 “0” = OFF, “1” = LOCK
45 Key Lock SET 1 “0” = OFF, “1” = LOCK

* Key lock items for VG-880 generator
100 Key Lock INC 1 “0” = OFF, “1” = LOCK
101 Key Lock DEC 1 “0” = OFF, “1” = LOCK
102 Key Lock SET 1 “0” = OFF, “1” = LOCK

Front panel keys

103 Key Lock CHAR 1 “0” = OFF, “1” = LOCK
104 Key Lock CROSS 1 “0” = OFF, “1” = LOCK
105 Key Lock DOTS 1 “0” = OFF, “1” = LOCK
106 Key Lock CIRCLE 1 “0” = OFF, “1” = LOCK
107 Key Lock ¨ 1 “0” = OFF, “1” = LOCK
108 Key Lock � 1 “0” = OFF, “1” = LOCK
109 Key Lock ¯ 1 “0” = OFF, “1” = LOCK
110 Key Lock CURSOR 1 “0” = OFF, “1” = LOCK
111 Key Lock COLOR 1 “0” = OFF, “1” = LOCK
112 Key Lock GRAY 1 “0” = OFF, “1” = LOCK
113 Key Lock BURST 1 “0” = OFF, “1” = LOCK
114 Key Lock WINDOW 1 “0” = OFF, “1” = LOCK
115 Key Lock OPT1 1 “0” = OFF, “1” = LOCK
116 Key Lock OPT2 1 “0” = OFF, “1” = LOCK
117 Key Lock FORMAT 1 “0” = OFF, “1” = LOCK
118 Key Lock NAME 1 “0” = OFF, “1” = LOCK
119 Key Lock R/R-Y 1 “0” = OFF, “1” = LOCK
120 Key Lock G/G-Y 1 “0” = OFF, “1” = LOCK
121 Key Lock B/B-Y 1 “0” = OFF, “1” = LOCK
122 Key Lock INV 1 “0” = OFF, “1” = LOCK
123 Key Lock HS/CS 1 “0” = OFF, “1” = LOCK

Remote control keys

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

155

124 Key Lock VS 1 “0” = OFF, “1” = LOCK
125 Key Lock GS 1 “0” = OFF, “1” = LOCK
126 Key Lock YPbPr 1 “0” = OFF, “1” = LOCK
127 Key Lock MUTE 1 “0” = OFF, “1” = LOCK
128 Key Lock PROG 1 “0” = OFF, “1” = LOCK
129 Key Lock TIMING 1 “0” = OFF, “1” = LOCK
130 Key Lock PAT 1 “0” = OFF, “1” = LOCK
131 Key Lock SAVE 1 “0” = OFF, “1” = LOCK
132 Key Lock LEVEL 1 “0” = OFF, “1” = LOCK
133 Key Lock SHIFT 1 “0” = OFF, “1” = LOCK
134 Key Lock FUNC 1 “0” = OFF, “1” = LOCK
135 Key Lock 0 1 “0” = OFF, “1” = LOCK
136 Key Lock 1 1 “0” = OFF, “1” = LOCK
137 Key Lock 2 1 “0” = OFF, “1” = LOCK
138 Key Lock 3 1 “0” = OFF, “1” = LOCK
139 Key Lock 4/A 1 “0” = OFF, “1” = LOCK
140 Key Lock 5/B 1 “0” = OFF, “1” = LOCK
141 Key Lock 6/C 1 “0” = OFF, “1” = LOCK
142 Key Lock 7/D 1 “0” = OFF, “1” = LOCK
143 Key Lock 8/E 1 “0” = OFF, “1” = LOCK
144 Key Lock 9/F 1 “0” = OFF, “1” = LOCK
145 Key Lock INC (↑) 1 “0” = OFF, “1” = LOCK
146 Key Lock DEC (↓) 1 “0” = OFF, “1” = LOCK
147 Key Lock ← 1 “0” = OFF, “1” = LOCK
148 Key Lock → 1 “0” = OFF, “1” = LOCK
149 Key Lock SET 1 “0” = OFF, “1” = LOCK
150 Key Lock ESC 1 “0” = OFF, “1” = LOCK
151 Key Lock HS 1 “0” = OFF, “1” = LOCK
152 Key Lock H-T 1 “0” = OFF, “1” = LOCK
153 Key Lock CS 1 “0” = OFF, “1” = LOCK
154 Key Lock GROUP 1 “0” = OFF, “1” = LOCK
155 Key Lock MODE 1 “0” = OFF, “1” = LOCK
*Key lock items for VG-881 generator

200 Key Lock 1080i 1 “0” = OFF, “1” = LOCK
201 Key Lock 1080p 1 “0” = OFF, “1” = LOCK
202 Key Lock 720p 1 “0” = OFF, “1” = LOCK
203 Key Lock 576p 1 “0” = OFF, “1” = LOCK
204 Key Lock 480p 1 “0” = OFF, “1” = LOCK
205 Key Lock NTSC 1 “0” = OFF, “1” = LOCK
206 Key Lock PAL 1 “0” = OFF, “1” = LOCK
207 Key Lock SECAM 1 “0” = OFF, “1” = LOCK
208 Key Lock XGA 1 “0” = OFF, “1” = LOCK
209 Key Lock USER1 1 “0” = OFF, “1” = LOCK
210 Key Lock USER2 1 “0” = OFF, “1” = LOCK
211 Key Lock USER3 1 “0” = OFF, “1” = LOCK

212 Key Lock FRANE
RATE 1 “0” = OFF, “1” = LOCK

213 Key Lock PAT 1 1 “0” = OFF, “1” = LOCK
214 Key Lock PAT 2 1 “0” = OFF, “1” = LOCK
215 Key Lock PAT 3 1 “0” = OFF, “1” = LOCK
216 Key Lock PAT 4 1 “0” = OFF, “1” = LOCK
217 Key Lock PAT 5 1 “0” = OFF, “1” = LOCK
218 Key Lock PAT 6 1 “0” = OFF, “1” = LOCK
219 Key Lock PAT 7 1 “0” = OFF, “1” = LOCK
220 Key Lock PAT 8 1 “0” = OFF, “1” = LOCK
221 Key Lock PAT 9 1 “0” = OFF, “1” = LOCK
222 Key Lock PAT 10 1 “0” = OFF, “1” = LOCK

Front panel keys

156

223 Key Lock ALL 1 “0” = OFF, “1” = LOCK
224 Key Lock TOP 1 “0” = OFF, “1” = LOCK
225 Key Lock MENU 1 “0” = OFF, “1” = LOCK
226 Key Lock NAME 1 “0” = OFF, “1” = LOCK
227 Key Lock HDCP 1 “0” = OFF, “1” = LOCK
228 Key Lock EDID 1 “0” = OFF, “1” = LOCK
229 Key Lock CEC 1 “0” = OFF, “1” = LOCK
230 Key Lock AUDIO 1 “0” = OFF, “1” = LOCK
231 Key Lock YPbPr 1 “0” = OFF, “1” = LOCK
232 Key Lock R 1 “0” = OFF, “1” = LOCK
233 Key Lock G 1 “0” = OFF, “1” = LOCK
234 Key Lock B 1 “0” = OFF, “1” = LOCK
235 Key Lock INV 1 “0” = OFF, “1” = LOCK
236 Key Lock UP 1 “0” = OFF, “1” = LOCK
237 Key Lock DOWN 1 “0” = OFF, “1” = LOCK
238 Key Lock RIGHT 1 “0” = OFF, “1” = LOCK
239 Key Lock LEFT 1 “0” = OFF, “1” = LOCK

240 KEY Lock RB
PATTERN 1 “0” = OFF, “1” = LOCK

241 KEY Lock RB timing 1 “0” = OFF, “1” = LOCK

Remote control keys

*Key lock items for VG-882, VG-883 generator

300 Key Lock INC 1 “0” = OFF, “1” = LOCK
301 Key Lock DEC 1 “0” = OFF, “1” = LOCK

Key Lock SET 1 “0” = OFF, “1” = LOCK
(for VG-882)

302

Key Lock TIM/PAT 1 “0” = OFF, “1” = LOCK
(for VG-883)

Front panel keys

Key lock for remote control keys is same as VG-870 setting. Remote control keys

Fig. 2-81-2
* This command sends only the above-listed key lock data of the system settings.

* The data is prepared on the basis of the SCFG4 [20H 54H] config data registration
command.

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

157

2.82 LKEYL4 [20H 74H]: Key lock data readout

Function: This command reads the key lock data of the system settings (config) from
the VG generator.

* This command is supported only by the VG-880 generator.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LKEYL4 2 bytes 20H 74H
ETX 1 byte 03H

Fig. 2-82-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Parameter 1 identification
code

1 or 2 bytes “0” to “56”

, 1 byte 2CH (Delimiter)
Parameter 1 setting ? bytes ?
, 1 byte 2CH (Delimiter)
Parameter 2 identification
code

1 or 2 bytes “0” to “56”

, 1 byte 2CH (Delimiter)
Parameter 2 setting ? bytes ?
, 1 byte 2CH (Delimiter)

, 1 byte 2CH (Delimiter)
Parameter N
identification code

1 or 2 bytes “0” to “56”

, 1 byte 2CH (Delimiter)
Parameter N setting ? bytes ?
ETX 1 byte 03H

Fig. 2-82-2
For details on the identification codes, refer to Fig. 2-81-2.

158

2.83 LPDF4 [20H 75H]: Program format readout

Function: This command reads whether the format of the program whose number has
been designated is timing or pattern from the VG generator.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LPDF4 2 bytes 20H 75H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-83-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Format 1 byte “0” = No data

“1” = Only timing data valid
“2” = Only pattern data valid
“3” = Timing and pattern data valid

ETX 1 byte 03H

Fig. 2-83-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

159

2.84 SMB4 [20H 76H]: Motion Blur data setting

Function: This command sets the Motion Blur data of the program whose number has
been designated. When the program number is 0, it writes the data into the
buffer RAM. When it is 9999, it writes the data into the command work
RAM.

Sequence: Type 2

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
SMB4 2 bytes 20H 76H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
Dir 1 byte “0” = Diagonal

"1" = Horizontal
"2" = Vertical
"3" = Random
“4” = Horizontal 2 pair motion

, 1 byte 2CH (Delimiter)
Pattern Num 1 or 2 bytes “1” to “16”

When using the horizontal 2 pair motion, it should
be2,4,8 or 16.

, 1 byte 2CH (Delimiter)
Pattern Size 1 bytes “0” = 8x8

“1” = 16x16
“2” = 32x32
“3” = 64x64

, 1 byte 2CH (Delimiter)
Type 1 or 2 bytes "0" = Circle, "1" = Square

0xE0 to 0xFF
*When 0xE0 to 0xFF is set, user character data will be
displayed.

, 1 byte 2CH (Delimiter)
Top left coordinate X 1 to 3 bytes “0” to “100” %
, 1 byte 2CH (Delimiter)
Top left coordinate Y 1 to 3 bytes “0” to “100” %
, 1 byte 2CH (Delimiter)
Bottom right coordinate X 1 to 3 bytes “0” to “100” %
, 1 byte 2CH (Delimiter)
Bottom right coordinate Y 1 to 3 bytes “0” to “100” %
, 1 byte 2CH (Delimiter)
Edit Bit Mode 1 or 2 bytes “8” to “16”
, 1 byte 2CH (Delimiter)
Speed 1 to 3 bytes “0” to “255” v
, 1 byte 2CH (Delimiter)
R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
B 1 to 5 bytes “0” to “65535”

#1

, 1 byte 2CH (Delimiter) #16

160

Speed 1 to 3 bytes “0” to “255” v
, 1 byte 2CH (Delimiter)
R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
B 1 to 5 bytes “0” to “65535”
, 1 byte 2CH（Delimiter）
Distance of 2 pair motion 1 to 3 bytes "0" to "255"

#1

, 1 byte 2CH（Delimiter）
Distance of 2 pair motion 1 to 3 bytes "0" to "255"

#8

, 1 byte 2CH（Delimiter）
Background color R 1 to 5 bytes "0" to "65535"
, 1 byte 2CH（Delimiter）
Background color G 1 to 5 bytes "0" to "65535"
, 1 byte 2CH（Delimiter）
Back ground color B 1 to 5 bytes "0" to "65535"

Fig. 2-84-1

* In the RGB setting, one setting will set two patterns. Therefore, the setting of #1
to #8 of RGB setting is effective. As for RGB setting of #9 to #16, set “0”.

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

161

2.85 LMB4 [20H 77H]: Motion Blur data acquisition

Function: This command gets the Motion Blur data of the program whose number has
been designated. When the program has any number from 1001 to 2000,
the command reads out from the fixed data. When the program number is
9999, the command reads the data from the command work RAM.

Sequence: Type 3

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
LMB4 2 bytes 20H 77H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-85-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Dir 1 byte “0” = Diagonal

"1" = Horizontal
"2" = Vertical
"3" = Random
“4” = Horizontal 2 pair motion

, 1 byte 2CH (Delimiter)
Pattern Num 1 or 2 bytes “1” to “16”

When using the horizontal 2 pair motion, it should
be2,4,8 or 16.

, 1 byte 2CH (Delimiter)
Pattern Size 1 bytes “0” = 8x8

“1” = 16x16
“2” = 32x32
“3” = 64x64

, 1 byte 2CH (Delimiter)
Type 1 or 2 bytes "0" = Circle, "1" = Square

0xE0 to 0xFF
*When 0xE0 to 0xFF is set, user character data will be
displayed.

, 1 byte 2CH (Delimiter)
Top left coordinate X 1 to 3 bytes “0” to “100” %
, 1 byte 2CH (Delimiter)
Top left coordinate Y 1 to 3 bytes “0” to “100” %
, 1 byte 2CH (Delimiter)
Bottom right coordinate X 1 to 3 bytes “0” to “100” %
, 1 byte 2CH (Delimiter)
Bottom right coordinate Y 1 to 3 bytes “0” to “100” %
, 1 byte 2CH (Delimiter)
Edit Bit Mode 1 or 2 bytes “8” to “16”
, 1 byte 2CH (Delimiter)
Speed 1 to 3 bytes “0” to “255” v
, 1 byte 2CH (Delimiter)
R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)

#1

162

B 1 to 5 bytes “0” to “65535”

, 1 byte 2CH (Delimiter)
Speed 1 to 3 bytes “0” to “255” v
, 1 byte 2CH (Delimiter)
R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
B 1 to 5 bytes “0” to “65535”

#16

, 1 byte 2CH（Delimiter）
Distance of 2 pair motion. 1 to 3 bytes “0” to “255” v

#1

, 1 byte 2CH（Delimiter）
Distance of 2 pair motion. 1 to 3 bytes “0” to “255” v

#8

, 1 byte 2CH（Delimiter）
Back ground color R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH（Delimiter）
Back ground color G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH（Delimiter）
Back ground color B 1 to 5 bytes “0” to “65535”

Fig. 2-85-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

163

2.86 SDP4 [20H 78H]: DisplayPort data setting

Function: This command sets the DisplayPort data of the program whose number has
been designated. When the program number is 0, it writes the data into the
buffer RAM. When it is 9999, it writes the data into the command work
RAM.

Sequence: Type 2

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
SDP4 2 bytes 20H 78H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)

VideoFormat 1 byte
"0"=RGB
"1"=YCbCr4:4:4
"2"=YCbCr4:2:2

, 1 byte 2CH (Delimiter)
Reserved 1 1 byte Fixed at “1”
, 1 byte 2CH (Delimiter)
Reserved 2 1 byte Fixed at “1”
, 1 byte 2CH (Delimiter)

Width 1 byte

"0"=Auto
"1"=6(bit)
"2"=8(bit)
"3"=10(bit)

, 1 byte 2CH (Delimiter)
Reserved 3 1 byte Fixed at “1”
, 1 byte 2CH (Delimiter)
Reserved 4 1 byte Fixed at “1”
, 1 byte 2CH (Delimiter)
Reserved 5 1 byte Fixed at “1”
, 1 byte 2CH (Delimiter)
Reserved 6 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)

Dual Mode 1 byte
"0"=Single
"1"=Dual
"2"=Split

, 1 byte 2CH (Delimiter)

Colorimetry 1 BYTE "0"=ITU601
"1"=ITU709

, 1 byte 2CH (Delimiter)
Reserved 7 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)

LinkRate 1 byte "0"=HBR(2.7Gbps)
"1"=RBR(1.62Gbps)

, 1 byte 2CH (Delimiter)

Number of Lane 1 byte
"0"=1 lane
"1"=2 lanes
"2"=4 lanes

, 1 byte 2CH (Delimiter)
Reserved 8 2 bytes Fixed at “28”
, 1 byte 2CH (Delimiter)
Nvid 1 to 7 bytes "1" to "1667216"
, 1 byte 2CH (Delimiter)
Reserved 9 1 byte Fixed at “1”

164

, 1 byte 2CH (Delimiter)
Reserved 10 1 byte Fixed at “1”
, 1 byte 2CH (Delimiter)
HPD Auto Mode 1 byte "0"=OFF "1"=ON
, 1 byte 2CH (Delimiter)
Reserved 11 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Reserved 12 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Reserved 13 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Reserved 14 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Reserved 15 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Reserved 16 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Reserved 17 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Reserved 18 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Reserved 19 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)

Link Set Mode 1 byte "0"=Auto
"1"=Manual

, 1 byte 2CH (Delimiter)
Reserved 20 2 bytes Fixed at “32”
ETX 1 byte 03H

Fig. 2-86-1

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

165

2.87 LDP4 [20H 79H]: DisplayPort data acquisition

Function: This command gets the DisplayPort data of the program whose number has
been designated. When the program has any number from 1001 to 2000,
the command reads out from the fixed data. When the program number is
9999, the command reads the data from the command work RAM.

Sequence: Type 3

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
LDP4 2 bytes 20H 79H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-87-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H

VideoFormat 1 byte
"0"=RGB
"1"=YCbCr4:4:4
"2"=YCbCr4:2:2

, 1 byte 2CH (Delimiter)
Reserved 1 1 byte Fixed at “1”
, 1 byte 2CH (Delimiter)
Reserved 2 1 byte Fixed at “1”
, 1 byte 2CH (Delimiter)

Width 1 byte

"0"=Auto
"1"=6(bit)
"2"=8(bit)
"3"=10(bit)

, 1 byte 2CH (Delimiter)
Reserved 3 1 byte Fixed at “1”
, 1 byte 2CH (Delimiter)
Reserved 4 1 byte Fixed at “1”
, 1 byte 2CH (Delimiter)
Reserved 5 1 byte Fixed at “1”
, 1 byte 2CH (Delimiter)
Reserved 6 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)

Dual Mode 1 byte
"0"=Single
"1"=Dual
"2"=Split

, 1 byte 2CH (Delimiter)

Colorimetry 1 BYTE "0"=ITU601
"1"=ITU709

, 1 byte 2CH (Delimiter)
Reserved 7 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)

LinkRate 1 byte "0"=HBR(2.7Gbps)
"1"=RBR(1.62Gbps)

, 1 byte 2CH (Delimiter)

Number of Lane 1 byte
"0"=1 lane
"1"=2 lanes
"2"=4 lanes

166

, 1 byte 2CH (Delimiter)
Reserved 8 2 bytes Fixed at “28”
, 1 byte 2CH (Delimiter)
Nvid 1 to 7 bytes "1" to "1667216"
, 1 byte 2CH (Delimiter)
Reserved 9 1 byte Fixed at “1”
, 1 byte 2CH (Delimiter)
Reserved 10 1 byte Fixed at “1”
, 1 byte 2CH (Delimiter)
HPD Auto Mode 1 byte "0"=OFF "1"=ON
, 1 byte 2CH (Delimiter)
Reserved 11 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Reserved 12 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Reserved 13 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Reserved 14 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Reserved 15 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Reserved 16 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Reserved 17 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Reserved 18 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)
Reserved 19 1 byte Fixed at “0”
, 1 byte 2CH (Delimiter)

Link Set Mode 1 byte "0"=Auto
"1"=Manual

, 1 byte 2CH (Delimiter)
Reserved 20 2 bytes Fixed at “32”
ETX 1 byte 03H

Fig. 2-87-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

167

2.88 SSS4 [20H 7AH]: Scroll Sequence data setting

Function: This command sets the Scroll Sequence data of the program whose number has
been designated. When the program number is 0, it writes the data into the buffer
RAM. When it is 9999, it writes the data into the command work RAM.

Sequence: Type 2

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
SSS4 2 bytes 20H 7AH
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)

Scroll Sequence ON/OFF 1 BYTE

"0"=OFF
"1"=Character
"2"=Graphic
"3"=Character & Graphic
"4"=Window
"5"=Character & Window
"6"=Graphic & Window
"7"=Character & Graphic & Window

, 1 byte 2CH (Delimiter)
Data Num N 1 to 2 bytes "1" to "16"
, 1 byte 2CH (Delimiter)
Return Mode 1 byte "0"=All Sequence,"1"=1 data, “2”=random
, 1 byte 2CH (Delimiter)
Interval 1 to 3 bytes "1" to "255"
, 1 byte 2CH (Delimiter)
Step H 1 to 3 bytes "1" to "255"
, 1 byte 2CH (Delimiter)
Step V 1 to 3 bytes "1" to "255"
, 1 byte 2CH (Delimiter)
Time 1 to 3 bytes "1" to "999"
, 1 byte 2CH (Delimiter)
Dir 1 byte “0” = Left , “1” = Right, “2” = Up,

“3” = Down, “4” = Top left, “5” = Bottom left,
“6” = Top right, “7” = Bottom right

#1

, 1 byte 2CH (Delimiter)
Interval 1 to 3 bytes "1" to "255"
, 1 byte 2CH (Delimiter)
Step H 1 to 3 bytes "1" to "255"
, 1 byte 2CH (Delimiter)
Step V 1 to 3 bytes "1" to "255"
, 1 byte 2CH (Delimiter)
Time 1 to 3 bytes "1" to "999"
, 1 byte 2CH (Delimiter)
Dir 1 byte “0” = Left , “1” = Right, “2” = Up,

“3” = Down, “4” = Top left, “5” = Bottom left,
“6” = Top right, “7” = Bottom right

#16

ETX 1 byte 03H

Fig. 2-88-1

168

2.89 LSS4 [20H 7BH]: Scroll Sequence data acquisition

Function: This command gets the Scroll Sequence data of the program whose
number has been designated. When the program has any number from
1001 to 2000, the command reads out from the fixed data. When the
program number is 9999, the command reads the data from the command
work RAM.

Sequence: Type 3

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
LSS4 2 bytes 20H 7BH
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-89-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H

Scroll Sequence ON/OFF 1 BYTE

"0"=OFF
"1"=Character
"2"=Graphic
"3"=Character & Graphic
"4"=Window
"5"=Character & Window
"6"=Graphic & Window
"7"=Character & Graphic & Window

, 1 byte 2CH (Delimiter)
Data Num N 1 to 2 bytes "1" to "16"
, 1 byte 2CH (Delimiter)
Return Mode 1 byte "0"=All Sequence,"1"=1 data, “2”=random
, 1 byte 2CH (Delimiter)
Interval 1 to 3 bytes "1" to "255"
, 1 byte 2CH (Delimiter)
Step H 1 to 3 bytes "1" to "255"
, 1 byte 2CH (Delimiter)
Step V 1 to 3 bytes "1" to "255"
, 1 byte 2CH (Delimiter)
Time 1 to 3 bytes "1" to "999"
, 1 byte 2CH (Delimiter)
Dir 1 byte “0” = Left , “1” = Right, “2” = Up,

“3” = Down, “4” = Top left, “5” = Bottom left,
“6” = Top right, “7” = Bottom right

#1

, 1 byte 2CH (Delimiter)
Interval 1 to 3 bytes "1" to "255"
, 1 byte 2CH (Delimiter)
Step H 1 to 3 bytes "1" to "255"
, 1 byte 2CH (Delimiter)
Step V 1 to 3 bytes "1" to "255"
, 1 byte 2CH (Delimiter)
Time 1 to 3 bytes "1" to "999"

#16

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

169

, 1 byte 2CH (Delimiter)
Dir 1 byte “0” = Left , “1” = Right, “2” = Up,

“3” = Down, “4” = Top left, “5” = Bottom left,
“6” = Top right, “7” = Bottom right

ETX 1 byte 03H

Fig. 2-89-2

170

2.90 SDPLP4 [20H 7CH]: DP List Port data setting

Function: This command sets the DidplayPort List Port data of the program whose
number has been designated. When the program number is 0, it writes the
data into the buffer RAM. When it is 9999, it writes the data into the
command work RAM.

Sequence: Type 2

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
SDPLP4 2 bytes 20H 7CH
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
Port 1 byte "0" = DiplayPort1

"1" = DiplayPort2
ETX 1 byte 03H

Fig. 2-90-1

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

171

2.91 LDPLP4 [20H 7DH]: DP List Port data acquisition

Function: This command gets the DisplayPort List Port data of the program whose
number has been designated. When the program has any number from
1001 to 2000, the command reads out from the fixed data. When the
program number is 9999, the command reads the data from the command
work RAM.

Sequence: Type 3

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
LDPLP4 2 bytes 20H 7DH
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-91-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Port 1 byte "0" = DiplayPort1

"1" = DiplayPort2
ETX 1 byte 03H

Fig. 2-91-2

172

2.92 SVIF4 [20H 7EH]: Vendor Specific InfoFrame data
setting

Function: This command sets the Vendor Specific InfoFrame data of the program whose
number has been designated. When the program number is 0, it writes the data into
the buffer RAM. When it is 9999, it writes the data into the command work RAM.

Sequence: Type 2

Parameters:
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
SVIF4 2 BYTE 20H 7EH
Program No. 1 to 4 bytes “0” to “1000”, “9999”
, 1 BYTE 2CH (Delimiter)
On/Off 1 BYTE "0"=OFF "1"=ON
, 1 BYTE 2CH (Delimiter)
Type 1 BYTE "1"=1
, 1 BYTE 2CH (Delimiter)
Version 1 BYTE "1"=1
, 1 BYTE 2CH (Delimiter)
IEEE ID 3 BYTE "000000" to "FFFFFF"
, 1 BYTE 2CH (Delimiter)
Payload Len 1～2 BYTE "1" to "23"
, 1 BYTE 2CH (Delimiter)
Payload 1 2 BYTE "00" to "FF" #1

, 1 BYTE 2CH (Delimiter)
Payload 23 2 BYTE "00" to "FF" #23

, 1 BYTE 2CH (Delimiter)
rsv 1 BYTE Fixed at "0"
, 1 BYTE 2CH (Delimiter)
HDMI VideoFormat 1 BYTE "0"=Non,"1"=Ext Resolution format, "2"=3D format
, 1 BYTE 2CH (Delimiter)
HDMI VIC 1 BYTE "1" to "4"
, 1 BYTE 2CH (Delimiter)

3D structure 1 BYTE

"0"=Frame Packing
"1"=Field Alternative
"2"=Line Alternative
"3"=Side-by-Side(Full)
"4"=L + depth
"5"=L + depth + graphics + gra-depth
"6"=Side-by-Side(Half)

, 1 BYTE 2CH (Delimiter)

3D Extension 1 BYTE

"0"=HorSubSampling (O/L,O/R)
"1"=HorSubSampling (O/L,E/R)
"2"=HorSubSampling (E/L,O/R)
"3"=HorSubSampling (E/L,E/R)
"4"=Quincunx Matrix(O/L,O/R)
"5"=Quincunx Matrix(O/L,E/R)
"6"=Quincunx Matrix(E/L,O/R)
"7"=Quincunx Matrix(E/L,E/R)

Note) these are effective when 3D structure="6".

, 1 BYTE 2CH (Delimiter)

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

173

3D Meta Present 1 BYTE "0"=no meta data "1"= have meta data
, 1 BYTE 2CH (Delimiter)
3D Meta Type 1 BYTE Fixed at "0"
, 1 BYTE 2CH (Delimiter)
3D Meta DataLen 1 to 2 BYTE "0" to "21"
, 1 BYTE 2CH (Delimiter)
3D Meta Data1 2 BYTE "00" to "FF" #1

, 1 BYTE 2CH (Delimiter)
3D Meta Data19 2 BYTE "00" to "FF" #19

, 1 BYTE 2CH (Delimiter)

VendorSpec I/F Type 1 BYTE "0"= others
"1"=HDMI VendorSpec

, 1 BYTE 2CH (Delimiter)
3D Meta Data20 2 BYTE "00" to "FF"
, 1 BYTE 2CH (Delimiter)
3D Meta Data21 2 BYTE "00" to "FF"
ETX 1 BYTE 03H

Fig. 2-92-1

174

2.93 LVIF4 [20H 7FH]: Vendor Specific InfoFrame data
acquisition

Function: This command gets the Vendor Specific InfoFrame data of the program
whose number has been designated. When the program has any number
from 1001 to 2000, the command reads out from the fixed data. When the
program number is 9999, the command reads the data from the command
work RAM.

Sequence: Type 3

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
LVIF4 2 bytes 20H 7FH
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-93-1
Data:

STX 1 BYTE 02H
TRDT 1 BYTE 10H
On/Off 1 BYTE "0"=OFF "1"=ON
, 1 BYTE 2CH (Delimiter)
Type 1 BYTE "1"=1
, 1 BYTE 2CH (Delimiter)
Version 1 BYTE "1"=1
, 1 BYTE 2CH (Delimiter)
IEEE ID 3 BYTE "000000" to "FFFFFF"
, 1 BYTE 2CH (Delimiter)
Payload Len 1to2 BYTE "1"to"23"
, 1 BYTE 2CH (Delimiter)
Payload 1 2 BYTE "00" to "FF" #1

, 1 BYTE 2CH (Delimiter)
Payload 23 2 BYTE "00" to "FF" #23

, 1 BYTE 2CH (Delimiter)
rsv 1 BYTE Fixed at "0"
, 1 BYTE 2CH (Delimiter)
HDMI VideoFormat 1 BYTE "0"=Non, "1"=Ext Resolution format, "2"=3D format
, 1 BYTE 2CH (Delimiter)
HDMI VIC 1 BYTE "1" to "4"
, 1 BYTE 2CH (Delimiter)

3D structure 1 BYTE

"0"=Frame Packing
"1"=Field Alternative
"2"=Line Alternative
"3"=Side-by-Side(Full)
"4"=L + depth
"5"=L + depth + graphics + gra-depth
"6"=Side-by-Side(Half)

, 1 BYTE 2CH (Delimiter)

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

175

3D Extension 1 BYTE

"0"=HorSubSampling (O/L,O/R)
"1"=HorSubSampling (O/L,E/R)
"2"=HorSubSampling (E/L,O/R)
"3"=HorSubSampling (E/L,E/R)
"4"=Quincunx Matrix(O/L,O/R)
"5"=Quincunx Matrix(O/L,E/R)
"6"=Quincunx Matrix(E/L,O/R)
"7"=Quincunx Matrix(E/L,E/R)

Note) these are effective when 3D structure="6".

, 1 BYTE 2CH (Delimiter)
3D Meta Present 1 BYTE "0"=no meta data "1"= have meta data
, 1 BYTE 2CH (Delimiter)
3D Meta Type 1 BYTE Fixed at "0"
, 1 BYTE 2CH (Delimiter)
3D Meta DataLen 1 to 2 BYTE "0"to "19"
, 1 BYTE 2CH (Delimiter)
3D Meta Data1 2 BYTE "00" to "FF" #1

, 1 BYTE 2CH (Delimiter)
3D Meta Data19 2 BYTE "00" to "FF" #19

, 1 BYTE 2CH (Delimiter)

VendorSpec I/F Type 1 BYTE "0"=Others
"1"=HDMI VendorSpec

, 1 BYTE 2CH (Delimiter)
3D Meta Data20 2 BYTE "00" to "FF"
, 1 BYTE 2CH (Delimiter)
3D Meta Data21 2 BYTE "00" to "FF"
ETX 1 BYTE 03H

Fig. 2-93-2

176

2.94 SNIF4 [20H 80H]: NTSC VBI InfoFrame data setting

Function: This command sets the NTSC VBI InfoFrame data of the program whose
number has been designated. When the program number is 0, it writes the
data into the buffer RAM. When it is 9999, it writes the data into the
command work RAM.

Sequence: Type 2

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
SNIF4 2 bytes 20H 80H
Program number 1 to 4 bytes “0” to “1000”, “9999”
, 1 byte 2CH (Delimiter)
On/Off 1 byte "0"=OFF "1"=ON
, 1 byte 2CH (Delimiter)
Type 1 byte "6"=6
, 1 byte 2CH (Delimiter)
Version 1 byte "1"=1
, 1 byte 2CH (Delimiter)
Pes Len 1 to 2 bytes "1" to "27"
, 1 byte 2CH (Delimiter)
Pes 1 2 bytes "00" to "FF" #1

, 1 byte 2CH (Delimiter)
Pes 27 2 bytes "00" to "FF" #27

ETX 1 byte 03H

Fig. 2-94-1

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

177

2.95 LNIF4 [20H 81H]: NTSC VBI InfoFrame data
acquisition

Function: This command gets the NTSC VBI InfoFrame data of the program whose
number has been designated. When the program has any number from
1001 to 2000, the command reads out from the fixed data. When the
program number is 9999, the command reads the data from the command
work RAM.

Sequence: Type 3

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
LNIF4 2 bytes 20H 81H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-95-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
On/Off 1 byte "0"=OFF "1"=ON
, 1 byte 2CH (Delimiter)
Type 1 byte "6"=6
, 1 byte 2CH (Delimiter)
Version 1 byte "1"=1
, 1 byte 2CH (Delimiter)
Pes Len 1 to 2 bytes "1" to "27"
, 1 byte 2CH (Delimiter)
Pes 1 2 bytes "00" to "FF" #1

, 1 byte 2CH (Delimiter)
Pes 27 2 bytes "00" to "FF" #27

ETX 1 byte 03H

Fig. 2-95-2

178

2.96 LTED4 [20H 82H] : Subtitle image enable readout.
Function : This command read the data of enable(display) or disable(not display) setting

of indicated Subtitle image No.
Sequence : Type 3

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
LTED4 2 BYTE 20H 82H
IMAGE NO 1 to 3 BYTE "1" to "200"
ETX 1 BYTE 03H

Fig. 2-96-1
DATA ：
STX 1 BYTE 02H
TRDT 1 BYTE 10H
ENABLE/ DISABLE 1 BYTE "0"=ENABLE "1"=DISABLE
ETX 1 BYTE 03H

Fig.2-96-2

PC

VG

STX～ETX

STX+TRDT+DATA+ETX ACK or

STX+ESTS+ERROR CODE+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

179

2.97 LIDNO4 [20H 83H] : Serial No. readout.
Function : This command gets the serial No. of VG which is connected.
Sequence : Type 3

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
LIDNO4 2 BYTE 20H 83H
ETX 1 BYTE 03H

Fig. 2-97-1
DATA ：
STX 1 BYTE 02H
TRDT 1 BYTE 10H
SERIOL No. 7 BYTE "0000000" to "9999999"
ETX 1 BYTE 03H

Fig. 2-97-2

VG

STX～ETX

STX+TRDT+DATA+ETX ACK or

STX+ESTS+ERROR CODE+ETX

180

2.98 S9Marker4 [20H 8BH] : OPT 9 Marker data setting.
Function ： This command set the Option 9 Marker data of indicated program No. The data is saved in

Buffer RAM temporally in case of program No.0. The data is saved in this RAM will be
disappeared when VG power is turned off. In case of No.9999, this data is saved in command
work RAM which saves the command code temporary.

Sequence ： TYPE2

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
S9Marker4 2 BYTE 20H 89H
PROGRAM NO 1 to 4 BYTE "0" to "1000","9999"
, 1 BYTE 2CH（Delimiter）
Type 1 BYTE "0"=Circle、"1"=Rectangle, “2”=Line
, 1 BYTE 2CH（Delimiter）
Mark Num 1 BYTE "0" to "9"
, 1 BYTE 2CH（Delimiter）
Pos X 1 to 4 BYTE "0" to "4095"
, 1 BYTE 2CH（Delimiter）
Pos Y 1 to 4 BYTE "0" to "4095"

#1

, 1 BYTE 2CH（Delimiter）
Pos X 1 to 4 BYTE "0" to "4095"
, 1 BYTE 2CH（Delimiter）
Pos Y 1 to 4 BYTE "0" to "4095"

#9

, 1 BYTE 2CH（Delimiter）

Size 1 to 4 BYTE

"1" to "9999"
*In case Type is circle, the value should be the
radius. In case, rectangle, the value is the
distance from center.

, 1 BYTE 2CH（Delimiter）
Filling marker 1 BYTE "0"=OFF、"1"=ON
, 1 BYTE 2CH（Delimiter）

Line width 1 to 2 BYTE "1" to "15"
* It is ON in case not filling line.

, 1 BYTE 2CH（Delimiter）
Color R 1 to 5 BYTE "0" to "65535"
, 1 BYTE 2CH（Delimiter）
Color G 1 to 5 BYTE "0" to "65535"
, 1 BYTE 2CH（Delimiter）
Color B 1 to 5 BYTE "0" to "65535"
, 1 BYTE 2CH（Delimiter）
Edit Bit Mode 1 to 2 BYTE "8" to "16"
, 1 BYTE 2CH（Delimiter）

Vertical line / Horizontal line
mode. 1 BYTE

"0"=OFF
"1"=Vertical line
"2"=Horizontal line
"3"=Vertical/Horizontal line

, 1 BYTE 2CH（Delimiter）
The width of vertical line /
horizontal line. 1 to 2 BYTE "1" to "15"

, 1 BYTE 2CH（Delimiter）
Center coordinates X of vertical 1 to 4 BYTE "0" to "4095"

PC

VG

STX～ETX

ACK or

STX+ESTS+ERROR CODE+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

181

line / horizontal line.
, 1 BYTE 2CH（Delimiter）
The center coordinates Y of
Vertical / Horizontal line. 1 to 4 BYTE "0" to "4095"

, 1 BYTE 2CH（Delimiter）
The color of Vertical line /
horizontal line R 1 to 5 BYTE "0" to "65535"

, 1 BYTE 2CH（Delimiter）
The color of Vertical line /
horizontal line G 1 to 5 BYTE "0" to "65535"

, 1 BYTE 2CH（Delimiter）
The color of Vertical line /
horizontal line B 1 to 5 BYTE "0" to "65535"

, 1 BYTE 2CH（Delimiter）

Type 1 of Line 1 BYTE
"0"=horizontal line, "1"=vertical line
Note) this is ON when Type is
selected as 2=Line.

＃1

 1 BYTE 2CH（Delimiter）

Type 9 of Line
"0"=horizontal line, "1"=vertical line
Note) this is ON when Type is
selected as 2=Line.

＃9

ETX 1 BYTE 03H
Fig. 2-98-1

182

2.99 L9Marker4［20H 8CH］:OPT 9 Marker data acquisition
Function : This command gets the data of Option 9Marker of indicated program No. In

case NO.1001 to 2000 program, original data of VG is read. In case NO.9999,
the data is read out from command work ROM.

Sequence : TYPE 3.

Parameter ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
L9Marker4 2 BYTE 20H 8CH
Program NO 1 to 4 BYTE "0" to "2000","9999"
ETX 1 BYTE 03H

Fig. 2-99-1

Data ：
STX 1 BYTE 02H
TRDT 1 BYTE 10H
Type 1 BYTE "0"=Circle、"1"=Rectangle, "2"=Line
, 1 BYTE 2CH（Delimiter）
Mark Num 1 BYTE "0" to "9"
, 1 BYTE 2CH（Delimiter）
Pos X 1 to 4 BYTE "0" to "4095"
, 1 BYTE 2CH（Delimiter）
Pos Y 1 to 4 BYTE "0" to "4095"

#1

, 1 BYTE 2CH（Delimiter）
Pos X 1 to 4 BYTE "0" to "4095"
, 1 BYTE 2CH（Delimiter）
Pos Y 1 to 4 BYTE "0" to "4095"

#9

, 1 BYTE 2CH（Delimiter）

Sixe 1 to 4 BYTE

"1" to "9999"
*In case Type is circle, the value should
be the radius. In case, rectangle, the
value is the distance from center.

, 1 BYTE 2CH（Delimiter）
Filling marker 1 BYTE "0"=OFF、"1"=ON
, 1 BYTE 2CH（Delimiter）

Line width 1 to 2 BYTE "1" to "15"
* It is ON in case not filling line.

, 1 BYTE 2CH（Delimiter）
Color R 1 to 5 BYTE "0" to "65535"
, 1 BYTE 2CH（Delimiter）
Color G 1 to 5 BYTE "0" to "65535"
, 1 BYTE 2CH（Delimiter）
Color B 1 to 5 BYTE "0" to "65535"
, 1 BYTE 2CH（Delimiter）
Edit Bit Mode 1 to 2 BYTE "8" to "16"
, 1 BYTE 2CH（Delimiter）

Vertical line / Horizontal line
mode. 1 BYTE

"0"=OFF
"1"=Vertical line
"2"=Horizontal line
"3"=Vertical/Horizontal line

, 1 BYTE 2CH（Delimiter）
The width of vertical line / 1 to 2 BYTE "1" to "15"

PC

VG

STX～ETX

STX+TRDT+DATA+ETX ACK or

STX+ESTS+ERROR CODE+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

183

horizontal line.
, 1 BYTE 2CH（Delimiter）
Center coordinates X of
vertical line / horizontal line. 1 to 4 BYTE "0" to "4095"

, 1 BYTE 2CH（Delimiter）
The center coordinates Y of
Vertical / Horizontal line. 1 to 4 BYTE "0" to "4095"

, 1 BYTE 2CH（Delimiter）
The color of Vertical line /
horizontal line R 1 to 5 BYTE "0" to "65535"

, 1 BYTE 2CH（Delimiter）
The color of Vertical line /
horizontal line G 1 to 5 BYTE "0" to "65535"

, 1 BYTE 2CH（Delimiter）
The color of Vertical line /
horizontal line B 1 to 5 BYTE "0" to "65535"

, 1 BYTE 2CH（Delimiter）

Type 1 of Line 1 BYTE

"0"=horizontal line,
"1"=vertical line
Note) this is ON when Type is
selected as 2=Line.

＃1

, 1 BYTE 2CH（Delimiter）

Type 9 of Line 1 BYTE

"0"=horizontal line,
"1"=vertical line
Note) this is ON when Type is
selected as 2=Line.

#9

ETX 1 BYTE 03H
Fig. 2-99-2

184

2.100 STELOP4 [20H 91H] : Subtitle data setting.
Function : This command sets subtitle data of indicated program No. In case, program No.0, this data is

saved in Buffer RAM temporally in case, NO.9999, the data is recorded in command work RAM.
Sequence : TYPE2

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
STELOP4 2 BYTE 20H 91H
Program NO 1 to 4 BYTE "0" to "1000","9999"
, 1 BYTE 2CH（Delimiter）
Telop NO 1 to 3 BYTE "1" to "200"
, 1 BYTE 2CH（Delimiter）

Position 1 BYTE

"0"=Indication of coordinate, "1"=Upper left
"2"=Middle left, "3"=Bottom left
"4"=Upper middle, "5"=Middle
"6"=Bottom middle, "7"=Upper right
"8"=Middle right, "9"=Bottom right

, 1 BYTE 2CH（Delimiter）
Position X 1 to 4 BYTE "1" to "9999" *This is ON incase Position is 0.
, 1 BYTE 2CH（Delimiter）
Position Y 1 to 4 BYTE "1" to "9999" *This is ON incase Position is 0.
, 1 BYTE 2CH（Delimiter）
Color Enable 1 BYTE "0"=OFF "1"=ON
, 1 BYTE 2CH（Delimiter）
Color0 R 1 to 5 BYTE "0" to "65535" *This is ON in case, Color Enable is 1.
, 1 BYTE 2CH（Delimiter）
Color0 G 1 to 5 BYTE "0" to "65535" *This is ON in case, Color Enable is 1.
, 1 BYTE 2CH（Delimiter）
Color0 B 1 to 5 BYTE "0" to "65535" *This is ON in case, Color Enable is 1.
, 1 BYTE 2CH（Delimiter）
Color1 R 1 to 5 BYTE "0" to "65535"

*This is ON in case, Color Enable is 1.
, 1 BYTE 2CH（Delimiter）
Color1 G 1 to 5 BYTE "0" to "65535"

*This is ON in case, Color Enable is 1.
, 1 BYTE 2CH（Delimiter）
Color1 B 1 to 5 BYTE "0" to "65535"

*This is ON in case, Color Enable is 1.
, 1 BYTE 2CH（Delimiter）
Color2 R 1 to 5 BYTE "0" to "65535"

*This is ON in case, Color Enable is 1.
, 1 BYTE 2CH（Delimiter）
Color2 G 1 to 5 BYTE "0" to "65535"

*This is ON in case, Color Enable is 1.
, 1 BYTE 2CH（Delimiter）
Color2 B 1 to 5 BYTE "0" to "65535"

*This is ON in case, Color Enable is 1.
, 1 BYTE 2CH（Delimiter）
BitMode 1 to 2 BYTE "8" to "16"
ETX 1 BYTE 03H

Fig. 2-100-1

PC

VG

STX～ETX

ACK or

STX+ESTS+ERROR CODE+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

185

2.101 LTELOP4 [20H 92H] : Subtitle data acquisition.
Function : This command gets the Subtitle data of indicated program. In case NO.1001 to 2000, the data

is read out from original program data of VG. In case,NO.9999, the data is read out from
command workRAM.

Sequence : TYPE3

Parameter
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
LTELOP4 2 BYTE 20H 92H
PROGRAM NO 1 to 4 BYTE "0" to "2000","9999"
ETX 1 BYTE 03H

Fig. 5-113-1
Data ：
STX 1 BYTE 02H
TRDT 1 BYTE 10H
Subtitle NO 1 to 3 BYTE "1" to "200"
, 1 BYTE 2CH（Delimiter）

Position 1 BYTE

"0"=Indication of coordinate
"1"=Upper left , "2"=Middle left
"3"=Bottom left, "4"=Upper middle
"5"=Middle , "6"=Bottom middle
"7"=Upper right, "8"=Middle right
"9"=Bottom right

, 1 BYTE 2CH（Delimiter）
Position X 1 to 4 BYTE "1" to "9999" *This is ON incase Position is 0.
, 1 BYTE 2CH（Delimiter）
Position Y 1 to 4 BYTE "1" to "9999" *This is ON incase Position is 0.
, 1 BYTE 2CH（Delimiter）
Color Enable 1 BYTE "0"=OFF "1"=ON
, 1 BYTE 2CH（Delimiter）
Color0 R 1 to 5 BYTE "0" to "65535" *This is ON in case, Color Enable is 1.
, 1 BYTE 2CH（Delimiter）
Color0 G 1 to 5 BYTE "0" to "65535" *This is ON in case, Color Enable is 1.
, 1 BYTE 2CH（Delimiter）
Color0 B 1 to 5 BYTE "0" to "65535" *This is ON in case, Color Enable is 1.
, 1 BYTE 2CH（Delimiter）
Color1 R 1 to 5 BYTE "0" to "65535" *This is ON in case, Color Enable is 1.
, 1 BYTE 2CH（Delimiter）
Color1 G 1 to 5 BYTE "0" to "65535" *This is ON in case, Color Enable is 1.
, 1 BYTE 2CH（Delimiter）
Color1 B 1 to 5 BYTE "0" to "65535" *This is ON in case, Color Enable is 1.
, 1 BYTE 2CH（Delimiter）
Color2 R 1 to 5 BYTE "0" to "65535" *This is ON in case, Color Enable is 1.
, 1 BYTE 2CH（Delimiter）
Color2 G 1 to 5 BYTE "0" to "65535" *This is ON in case, Color Enable is 1.
, 1 BYTE 2CH（Delimiter）
Color2 B 1 to 5 BYTE "0" to "65535" *This is ON in case, Color Enable is 1.
, 1 BYTE 2CH（Delimiter）
BitMode 1 to 2 BYTE "8" to "16"
ETX 1 BYTE 03H

Fig. 5-101-2

PC

VG

STX～ETX

STX+TRDT+DATA+ETX ACK or

STX+ESTS+ERROR CODE+ETX

186

2.102 SITMDS4 [20H 93H] : iTMDS data setting.
Function : This command sets iTMDS data of indicated program. In case, program No.0,

the data is saved in buffer RAM temporally. In case, NO.9999, the data is saved in
command work RAM.

Sequence : TYPE2

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
SITMDS4 2 BYTE 20H 93H
Program NO 1 to 4 BYTE "0" to "1000","9999"
, 1 BYTE 2CH（Delimiter）
Mode 1 BYTE "0"=iTMDS "1"=DVI
, 1 BYTE 2CH（Delimiter）
Control 0 1 BYTE "0"=LOW "1"=HIGH
, 1 BYTE 2CH（Delimiter）
Control 1 1 BYTE "0"=LOW "1"=HIGH
, 1 BYTE 2CH（Delimiter）

Dual Link Mode 1 BYTE

"0"=Single(Auto)
"1"=Dual(Auto)
"2"=Quad(8bit)
"3"=Single(8bit)
"4"=Single(16bit)
"5"=Dual(8bit)
"6"=Dual(16bit)

, 1 BYTE 2CH（Delimiter）

Split Mode 1 BYTE

"0"=Divided 2 parts for horizontal and 2
parts for vertical.
"1"=Vertical quartering
"2"=Horizontal 2 parts divided
"3"=Vertical 2 parts divided
* This command is ON only in case Dual
Link Mode is Quad(8bit)

ETX 1 BYTE 03H
Fig2-102-1

PC

VG

STX～ETX

ACK or

STX+ESTS+ERROR CODE+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

187

2.103 LITMDS4 [20H 94H] : iTMDS data acquisition.
Function : This command gets iTMDS data of indicated program No. In case program

NO.1001 to 2000, the VG original data is read out. In case ,NO.9999, the data is
read out from command work RAM.

Sequence : TYPE3

Parameter ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
LITMDS4 2 BYTE 20H 94H
PROGRAM NO 1 to 4 BYTE "0" to "2000","9999"
ETX 1 BYTE 03H

Fig2-103-1

Data ：
STX 1 BYTE 02H
TRDT 1 BYTE 10H
Mode 1 BYTE "0"=iTMDS "1"=DVI
, 1 BYTE 2CH（Delimiter）
Control 0 1 BYTE "0"=LOW "1"=HIGH
, 1 BYTE 2CH（Delimiter）
Control 1 1 BYTE "0"=LOW "1"=HIGH
, 1 BYTE 2CH（Delimiter）

Dual Link Mode 1 BYTE

"0"=Single(Auto)
"1"=Dual(Auto)
"2"=Quad(8bit)
"3"=Single(8bit)
"4"=Single(16bit)
"5"=Dual(8bit)
"6"=Dual(16bit)

, 1 BYTE 2CH（Delimiter）

Split Mode 1 BYTE

"0"=Divided 2 parts for horizontal and 2
parts for vertical.
"1"=Vertical quartering
"2"=Horizontal 2 parts divided
"3"=Vertical 2 parts divided
* This command is ON only in case Dual
Link Mode is Quad(8bit)

ETX 1 BYTE 03H
Fig2-103-2

VG

STX～ETX

STX+TRDT+DATA+ETX ACK or

STX+ESTS+ERROR CODE+ETX

188

2.104 SVBO4 [20H 97H] : VbyOne data setting
Function : This command gets VbyOne data of indicated program No. In case, program No.0,

the data is saved in buffer RAM temporally. In case, NO.9999, the data is saved in
command work RAM.

Sequence : TYPE2

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
SVBO4 2 BYTE 20H 97H
Program NO 1 - 4 BYTE "0" - "1000","9999"
, 1 BYTE 2CH（Delimiter）
Lane number 1 BYTE "0"=AUTO

"1"=1 Lane
"2"=2 Lane
"3"=4 Lane
"4"=8 Lane
"5"=16 Lane

, 1 BYTE 2CH（Delimiter）
PreEmphasis 1 BYTE "0"=0％ "1"=100％
, 1 BYTE 2CH（Delimiter）
VbyOne Field Bet Mode 1 BYTE "0"=Disable "1"=Enable
, 1 BYTE 2CH（Delimiter）
Lane Distribute Mode 1 BYTE "0"=Normal "1"=Distribution
, 1 BYTE 2CH（Delimiter）
240Hz Enable 1 BYTE "0"=Disable "1"=Enable
, 1 BYTE 2CH（Delimiter）

Split Mode 1 BYTE

"0"=cross dividing 田
"1"=vertically divided to 4
"2"=horizontally divided to 4
"3"=vertically divided to 2
Note) this is ON when Lane number is set
as 8 or 16 Lane.

, 1 BYTE 2CH（Delimiter）

240Hz BitMode 1 BYTE

"0"=Non Dividing Mode
"1"=Normal Mode
"2"=Cross Mode
"3"=Dividing Normal Mode
"4"=Dividing Cross Mode
Note) this is ON when Lane number is set
as 8 Lane.

ETX 1 BYTE 03H

Fig 2-104-1

PC

VG

STX～ETX

ACK or

STX+ESTS+ERROR CODE+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

189

2.105 LVBO4 [20H 98H] : VbyOne data aquisition
Function : This command gets VbyOne data of indicated program No. In case program NO.1001

to 2000, the VG original data is read out. In case ,NO.9999, the data is read out from
command work RAM.

Sequence : TYPE 3

Parameter :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
LVBO4 2 BYTE 20H 98H
Program NO 1 - 4 BYTE "0" - "2000","9999"
ETX 1 BYTE 03H

Fig 0-1

Data ：
STX 1 BYTE 02H
TRDT 1 BYTE 10H
Lane number 1 BYTE "0"=AUTO

"1"=1 Lane
"2"=2 Lane
"3"=4 Lane
"4"=8 Lane
"5"=16 Lane

, 1 BYTE 2CH (Delimiter)
PreEmphasis 1 BYTE "0"=0％ "1"=100％
, 1 BYTE 2CH (Delimiter)
VbyOne Field Bet Mode 1 BYTE "0"=Disable "1"=Enable
, 1 BYTE 2CH (Delimiter)
Lane Distribute Mode 1 BYTE "0"=Normal "1"=Distribution
, 1 BYTE 2CH (Delimiter)
240Hz Enable 1 BYTE "0"=Disable "1"=Enable
, 1 BYTE 2CH (Delimiter)

Split Mode 1 BYTE

"0"=checker board dividing 田
"1"=vertically divided to 4
"2"=horizontally divided to 4
"3"=vertically divided to 2
Note) this is ON when Lane number is
set as 8 or 16 Lane.

, 1 BYTE 2CH (Delimiter)

240Hz BitMode 1 BYTE

"0"=Non Dividing Mode
"1"=Normal Mode
"2"=Cross Mode
"3"=Dividing Normal Mode
"4"=Dividing Cross Mode
Note) this is ON when Lane number is
set as 8 Lane.

ETX 1 BYTE 03H

Fig 2-105-1

VG

STX～ETX

STX+TRDT+DATA+ETX ACK or

STX+ESTS+ERROR CODE+ETX

190

2.106 SHDMISW4 [20H 99H] : HDMI SW data setting
Function : This command gets HDMI SW data of indicated program No. In case, program

No.0, the data is saved in buffer RAM temporally. In case, NO.9999, the data is
saved in command work RAM.

Sequence : TYPE 2

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
SHDMISW4 2 BYTE 20H 99H
Program NO 1 - 4

BYTE
"0" - "1000","9999"

 1 BYTE 2CH (Delimiter)
HDMI 1 Mode 1 BYTE "0"= selector, "1"= all outputs
, 1 BYTE 2CH (Delimiter)
HDMI 1 InSel 1 BYTE "0" - "1"
, 1 BYTE 2CH (Delimiter)

HDMI 1 OutSel 1 BYTE
"0" - "7"
Note) This is ON when Mode is selected as
Selector.

, 1 BYTE 2CH (Delimiter)
HDMI 2 Mode 1 BYTE "0"= selector, "1"= all outputs
, 1 BYTE 2CH (Delimiter)
HDMI 2 Input Select 1 BYTE "0" - "1"
, 1 BYTE 2CH (Delimiter)

HDMI 2 Output Select 1 BYTE
"0" - "7"
Note) This is ON when Mode is selected as
Selector.

ETX 1 BYTE 03H

Fig 2-106-1

PC

VG

STX～ETX

ACK or

STX+ESTS+ERROR CODE+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

191

2.107 LHDMISW4［20H 9AH］：HDMI SW data aquisition
Function : This command gets VbyOne data of indicated program No. In case program NO.1001

to 2000, the VG original data is read out. In case ,NO.9999, the data is read out from
command work RAM.

Sequence : TYPE 3

Parameter :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
LHDMISW4 2 BYTE 20H 9AH
Program NO 1 - 4 BYTE "0" - "2000","9999"
ETX 1 BYTE 03H

Fig 2-107-1

Data ：
STX 1 BYTE 02H
TRDT 1 BYTE 10H
HDMI 1 Mode 1 BYTE "0"= selector, "1"= all outputs
, 1 BYTE 2CH (Delimiter)
HDMI 1 InSel 1 BYTE "0"-"1"
, 1 BYTE 2CH (Delimiter)

HDMI 1 OutSel 1 BYTE
"0" - "7"
Note) This is ON when Mode is
selected as Selector.

, 1 BYTE 2CH (Delimiter)
HDMI 2 Mode 1 BYTE "0"= selector, "1"= all outputs
, 1 BYTE 2CH (Delimiter)
HDMI 2 Input Select 1 BYTE "0"-"1"
, 1 BYTE 2CH (Delimiter)

HDMI 2 Output Select 1 BYTE
"0" - "7"
Note) This is ON when Mode is
selected as Selector.

ETX 1 BYTE 03H

Fig 2-107-2

PC

VG

STX～ETX

STX+TRDT+DATA+ETX ACK or

STX+ESTS+ERROR CODE+ETX

192

2.108 STPKEY4 [20H 9BH] : Key information of Timing and
Pattern data registration

Function : This command registers key information of Timing and Pattern of indicated
program No. In case, program No.0, the data is saved in buffer RAM temporally. In
case , No.2001-2010, the data is saved in the Internal memory. In case, NO.9999,
the data is saved in command work RAM.

Sequence : TYPE 2

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
STPKEY4 2 BYTE 20H 9BH
Program NO 1 - 4 BYTE "0"-"1000","2001"-"2010","9999"
, 1 BYTE 2CH (Delimiter)
Timing Key No 1 - 2 BYTE "1"-"12"
, 1 BYTE 2CH (Delimiter)
Timing FREQ No 1 - 2 BYTE "1"-"10"
, 1 BYTE 2CH (Delimiter)
Pattern Key No 1 - 2 BYTE "1"-"10"
ETX 1 BYTE 03H

Fig 2-108-1

This command is only for VG-881.

PC

VG

STX～ETX

ACK or

STX+ESTS+ERROR CODE+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

193

2.109 LTPKEY4 [20H 9CH] : Key information of Timing and
Pattern data readout

Function: This command reads the Key information of Timing and Pattern data of indicated
program. In case, program No.0, the data is read out from buffer RAM. In case ,
No.2001-2010, the data is read out from the Internal memory. In case, NO.9999, the
data is read out from the command work RAM.

Sequence: Type 3

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
LTPKEY4 2 BYTE 20H 9CH
Program NO 1-4 BYTE "1"-"1000","2001"-"2010","9999"
ETX 1 BYTE 03H

Fig 2-109-1

Data :
STX 1 BYTE 02H
TRDT 1 BYTE 10H
Timing Key No 1-2 BYTE "1" - "12"
, 1 BYTE 2CH (Delimiter)
Timing FREQ No 1-2 BYTE "1" - "10"
, 1 BYTE 2CH (Delimiter)
Pattern Key No 1-2 BYTE "1" - "10"
ETX 1 BYTE 03H

Fig 2-109-2

This command is only for VG-881.

PC

VG

STX～ETX

STX+TRDT+DATA+ETX ACK or

STX+ESTS+ERROR CODE+ETX

194

2.110 SLGRP5 [20H 9FH] : Large group data registration
Function : This command registers indicated large group No. data.

Sequence : TYPE2

Command:

STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
SLGRP5 2 BYTE 20H 9FH
Large group NO 1-2 BYTE "1"～"99"
, 1 BYTE 2CH (Delimiter)
Character number of
large group name. 1-2 BYTE "1"-"20"

, 1 BYTE 2CH (Delimiter)

Large group name 20 BYTE

20 ASCII characters (When the string contains
fewer than 20 characters, enter spaces after the
characters to bring the number of characters up to
20)

, 1 BYTE 2CH (Delimiter)
Slot No. 1-2 BYTE "0"-"11"
, 1 BYTE 2CH (Delimiter)

Board Type 1 BYTE

"1"-"5"
"1"=HDMI
"2"=HDMI & VGA
"3"=TVAnalog(YPbPr)
"4"=TVAnalog(D5)
"5"=Scart
Note) 0 is invalid.

, 1 BYTE 2CH (Delimiter)
Execution sequence No. 1-2 BYTE "1"-"12"
, 1 BYTE 2CH (Delimiter)
Small group No. 1-2 BYTE "0"-"99" ("0"=unregistered)

#1-1

, 1 BYTE 2CH (Delimiter)
Execution sequence No. 1-2 BYTE "1"-"12"
, 1 BYTE 2CH (Delimiter)
Small group No. 1-2 BYTE "0"-"99" ("0"=unregistered)

#1-2

, 1 BYTE 2CH (Delimiter)
Execution sequence No. 1-2 BYTE "1"-"12"
, 1 BYTE 2CH (Delimiter)
Small group No. 1-2 BYTE "0"-"99" ("0"=unregistered)

#1-3

#1

, 1 BYTE 2CH (Delimiter)
Slot No. 1-2 BYTE "0"-"11"
, 1 BYTE 2CH (Delimiter)

Board Type 1 BYTE

"1"-"5"
"1"=HDMI
"2"=HDMI & VGA
"3"=TVAnalog(YPbPr)
"4"=TVAnalog(D5)
"5"=Scart
Note) 0 is invalid.

, 1 BYTE 2CH (Delimiter)
Execution sequence No. 1-2 BYTE "1"-"12"
, 1 BYTE 2CH (Delimiter)
Small group No. 1-2 BYTE "0"-"99" ("0"=unregistered)

#4-1

#4

PC

VG

STX～ETX

ACK or

STX+ESTS+ERROR CODE+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

195

, 1 BYTE 2CH (Delimiter)
Execution sequence No. 1-2 BYTE "1"-"12"

, 1 BYTE 2CH (Delimiter)
Small group No. 1-2 BYTE "0"-"99" ("0"=unregistered)

#4-2

, 1 BYTE 2CH (Delimiter)
Execution sequence No. 1-2 BYTE "1"-"12"

, 1 BYTE 2CH (Delimiter)
Small group No. 1-2 BYTE "0"-"99" ("0"=unregistered)

#4-3

ETX 1 BYTE 03H

Fig 2-110-1

This command is only for VG-881.

196

2.111 LLGRP5 [20H A0H] : Large group data readout
Function : This command reads out indicated large group No. data.
Sequence : TYPE3

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
LLGRP5 2 BYTE 20H A0H
Large group NO 1-2 BYTE "1"-"99"
ETX 1 BYTE 03H

Fig 2-111-1

Data :
STX 1 BYTE 02H
TRDT 1 BYTE 10H
Large group NO 1-2 BYTE "1"-"99"
, 1 BYTE 2CH (Delimiter)
Character number of
large group name. 1-2 BYTE "1"-"20"

, 1 BYTE 2CH (Delimiter)

Large group name 20 BYTE

20 ASCII characters (When the string contains
fewer than 20 characters, enter spaces after the
characters to bring the number of characters up to
20)

, 1 BYTE 2CH (Delimiter)
Slot No. 1-2 BYTE "0"-"11"
, 1 BYTE 2CH (Delimiter)

Board Type 1 BYTE

"1"-"5"
"1"=HDMI
"2"=HDMI & VGA
"3"=TVAnalog(YPbPr)
"4"=TVAnalog(D5)
"5"=Scart
Note) 0 is invalid.

, 1 BYTE 2CH (Delimiter)
Execution sequence No. 1-2 BYTE "1"-"12"
, 1 BYTE 2CH (Delimiter)
Small group No. 1-2 BYTE "0"-"99" ("0"=unregistered)

#1-1

, 1 BYTE 2CH (Delimiter)
Execution sequence No. 1-2 BYTE "1"-"12"
, 1 BYTE 2CH (Delimiter)
Small group No. 1-2 BYTE "0"-"99" ("0"=unregistered)

#1-2

, 1 BYTE 2CH (Delimiter)
Execution sequence No. 1-2 BYTE "1"-"12"
, 1 BYTE 2CH (Delimiter)
Small group No. 1-2 BYTE "0"-"99" ("0"=unregistered)

#1-3

#1

, 1 BYTE 2CH (Delimiter)
Slot No. 1-2 BYTE "0"-"11"
, 1 BYTE 2CH (Delimiter)

#4

PC

VG

STX～ETX

STX+TRDT+DATA+ETX ACK or

STX+ESTS+ERROR CODE+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

197

Board Type 1 BYTE

"1"～"5"
"1"=HDMI
"2"=HDMI & VGA
"3"=TVAnalog(YPbPr)
"4"=TVAnalog(D5)
"5"=Scart
Note) 0 is invalid.

, 1 BYTE 2CH (Delimiter)
Execution sequence No. 1-2 BYTE "1"-"12"
, 1 BYTE 2CH (Delimiter)
Small group No. 1-2 BYTE "0"-"99" ("0"=unregistered)

#4-1

, 1 BYTE 2CH (Delimiter)
Execution sequence No. 1-2 BYTE "1"-"12"
, 1 BYTE 2CH (Delimiter)
Small group No. 1-2 BYTE "0"-"99" ("0"=unregistered)

#4-2

, 1 BYTE 2CH (Delimiter)
Execution sequence No. 1-2 BYTE "1"-"12"
, 1 BYTE 2CH (Delimiter)
Small group No. 1-2 BYTE "0"-"99" ("0"=unregistered)

#4-3

ETX 1 BYTE 03H

Fig 2-111-2

This command is only for VG-881.

198

2.112 LLGED5 [20H A1H] : Large group enable readout
Function : This command reads out enable or disable setting of the indicated large group
No. data.
Sequence : TYPE3

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
LLGED5 2 BYTE 20H A0H
Large group NO 1-2 BYTE "1"-"99"
ETX 1 BYTE 03H

Fig. 2-112-1

Data :
STX 1 BYTE 02H
TRDT 1 BYTE 10H
Enable / Disable 1 BYTE "0"=Enable "1"=Disable
ETX 1 BYTE 03H

Fig. 2-112-2

This command is only for VG-881.

PC

VG

STX～ETX

STX+TRDT+DATA+ETX ACK or

STX+ESTS+ｴﾗｰｺｰﾄﾞ+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

199

2.113 LGDEL5 [20H A2H] : Delete Large group data
Function : This command deletes the indicated large group data.
Sequence : TYPE 2

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
LGDEL5 2 BYTE 20H A2H
Top of deleting data No. 1-2 BYTE "1""99"
, 1 BYTE 2CH (Delimiter)
Last of deleting data No. 1-2 BYTE "1"-"99"
ETX 1 BYTE 03H

Fig 2-113-1

This command is only for VG-881.

PC

VG

STX～ETX

ACK or

STX+ESTS+ERROR CODE+ETX

200

2.114 SSDI4 [20H A3H] : SDI data setting
Function : This command gets SDI data of indicated program No. In case, program No.0, the

data is saved in buffer RAM temporally. In case, NO.9999, the data is saved in
command work RAM.

Sequence : TYPE2

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
SSDI4 2 BYTE 20H A3H
Program NO 1-4 BYTE "0"-"1000","9999"
Chapter 7 , 1 BYTE 2CH (Delimiter)
SDI Format 1 BYTE "0"=SD "1"=HD "2"=3G-A "3"=3G-B "4"=DUAL
, 1 BYTE 2CH (Delimiter)
Video Format 1 BYTE "0"=RGB "1"=YC:444 "2"=YC:422
, 1 BYTE 2CH (Delimiter)
BitWidth 1 BYTE "0"=Auto "1"=10bit "2"=12bit
, 1 BYTE 2CH (Delimiter)
Audio Out Enable 1 BYTE "0"=OFF "1"=ON
, 1 BYTE 2CH (Delimiter)
Payload Data Format 1 BYTE "0" fixed
, 1 BYTE 2CH (Delimiter)
Payload ON/OFF 1 BYTE "0"=OFF "1"=ON
, 1 BYTE 2CH (Delimiter)
Transport 1 BYTE "0"=Interlace "1"=Progressive
, 1 BYTE 2CH (Delimiter)
Picture 1 BYTE "0"=Interlace "1"=Progressive
, 1 BYTE 2CH (Delimiter)

PictureRate 1 BYTE "0"=23.98Hz "1"=24Hz "2"=25Hz "3"=29.97Hz
"4"=30Hz "5"=50Hz "6"=59.94Hz "7"=60Hz

, 1 BYTE 2CH (Delimiter)
AspectRatio 1 BYTE "0"=4:3 "1"=16:9
, 1 BYTE 2CH (Delimiter)

Sampling Structure 1 BYTE

"0"=4:2:2(YCbCr)
"1"=4:4:4(YCbCr)
"2"=4:4:4(RGB)
"3"=4:4:4:4(YCbCr+A)
"4"=4:4:4:4(RGB+A)

, 1 BYTE 2CH (Delimiter)
DynamicRange 1 BYTE "0"=100% "1"=200% "2"=400%
, 1 BYTE 2CH (Delimiter)
BitDepth 1 BYTE "0"=8bit "1"=10bit "2"=12bit
, 1 BYTE 2CH (Delimiter)
Payload H YSampling 1 BYTE "0"-"1"
ETX 1 BYTE 03H

Fig 2-114-1

PC

VG

STX～ETX

ACK or

STX+ESTS+ERROR CODE+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

201

2.115 LSDI4 [20H A4H] : SDI data aquisition
Function : This command gets SDI data of indicated program No. In case program NO.1001 to 2000, the VG

original data is read out. In case ,NO.9999, the data is read out from command work RAM.
Sequence : TYPE 3

Parameter :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
LSDI4 2 BYTE 20H A4H
Program NO 1-4 BYTE "0"-"2000","9999"
ETX 1 BYTE 03H

Fig 2-115-1

Data :
STX 1 BYTE 02H
TRDT 1 BYTE 10H

SDI Format 1 BYTE "0"=SD "1"=HD "2"=3G-A "3"=3G-B
"4"=DUAL

, 1 BYTE 2CH (Delimiter)
Video Format 1 BYTE "0"=RGB "1"=YC:444 "2"=YC:422
, 1 BYTE 2CH (Delimiter)
BitWidth 1 BYTE "0"=Auto "1"=10bit "2"=12bit
, 1 BYTE 2CH (Delimiter)
Audio Out Enable 1 BYTE "0"=OFF "1"=ON
, 1 BYTE 2CH (Delimiter)
Payload Data Format 1 BYTE "0"固定
, 1 BYTE 2CH (Delimiter)
Payload ON/OFF 1 BYTE "0"=OFF "1"=ON
, 1 BYTE 2CH (Delimiter)
Transport 1 BYTE "0"=Interlace "1"=Progressive
, 1 BYTE 2CH (Delimiter)
Picture 1 BYTE "0"=Interlace "1"=Progressive
, 1 BYTE 2CH (Delimiter)

PictureRate 1 BYTE
"0"=23.98Hz "1"=24Hz "2"=25Hz
"3"=29.97Hz "4"=30Hz "5"=50Hz
"6"=59.94Hz "7"=60Hz

, 1 BYTE 2CH (Delimiter)
AspectRatio 1 BYTE "0"=4:3 "1"=16:9
, 1 BYTE 2CH (Delimiter)

Sampling Structure 1 BYTE

"0"=4:2:2(YCbCr)
"1"=4:4:4(YCbCr)
"2"=4:4:4(RGB)
"3"=4:4:4:4(YCbCr+A)
"4"=4:4:4:4(RGB+A)

, 1 BYTE 2CH (Delimiter)
DynamicRange 1 BYTE "0"=100% "1"=200% "2"=400%
, 1 BYTE 2CH (Delimiter)
BitDepth 1 BYTE "0"=8bit "1"=10bit "2"=12bit
, 1 BYTE 2CH (Delimiter)
Payload H YSampling 1 BYTE "0"-"1"
ETX 1 BYTE 03H

Fig 2-115-2

PC

VG

STX～ETX

STX+TRDT+DATA+ETX ACK or

STX+ESTS+Error Code+ETX

202

2.116 SHAN4 [20H A5H] : N value data setting
Function : This command sets N value of indicated program No. In case, program No.0, the

data is saved in buffer RAM temporally. In case, NO.9999, the data is saved in
command work RAM.

Sequence ： TYPE2

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
SHAN4 2 BYTE 20H A5H
Program NO 1-4 BYTE "0"-"1000","9999"
Chapter 8 , 1 BYTE 2CH (Delimiter)
Mode 1 BYTE "0"=AUTO, "1"=Manual
, 1 BYTE 2CH (Delimiter)

N value 3-4 BYTE
"300""1500"
Note) this is used when “Mode” is set as
Manual

ETX 1 BYTE 03H

Fig 2-116-1

PC

VG

STX～ETX

ACK or

STX+ESTS+ERROR CODE+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

203

2.117 LHAN4 [20H A6H] : N value data aquisition
Function : This command gets N value of indicated program No. In case program NO.1001 to

2000, the VG original data is read out. In case ,NO.9999, the data is read out from
command work RAM.

Sequence : TYPE 3

Parameter :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
LHAN4 2 BYTE 20H A6H
Program NO 1-4 BYTE "0"-"2000","9999"
ETX 1 BYTE 03H

Fig 2-117-1

Data :
STX 1 BYTE 02H
TRDT 1 BYTE 10H
Mode 1 BYTE "0"=AUTO, "1"=Manual
, 1 BYTE 2CH(Delimiter)

N value 3-4 BYTE
"300"-"1500"
Note) this is used when “Mode” is
set as Manual

ETX 1 BYTE 03H

Fig 2-117-2

PC

VG

STX～ETX

STX+TRDT+DATA+ETX ACK or

STX+ESTS+ERROR CODE+ETX

204

2.118 S3DPAT4［20H A9H］ :OPT 3D pattern data setting
Function : This command sets OPT 3D pattern data of indicated program No. In case,

program No.0, the data is saved in buffer RAM temporally. In case, NO.9999, the
data is saved in command work RAM.

Sequence : TYPE2

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
S3DPAT4 2 BYTE 20H A9H
Program NO 1-4 BYTE "0"-"1000","9999"
Chapter 9 , 1 BYTE 2CH (Delimiter)
Type 1-2 BYTE "0"= Color bar V-1

"1"= Color bar V-2
"2"= Vertical bar
"3"= Checker dot
"4"= Checker block
"5"= Slant color bar
"6"= Raster
"7"= □×＋○
"8"= Window
"9"= Circle
"10"= 9 Window
"11"= 9 Circle
"12"= Slant gray bar
"13"= Cross Hatch

, 1 BYTE 2CH (Delimiter)

LR ON/OFF 1-2 BYTE

"0"=L / R ON
"1"=L ON / R OFF
"2"=L OFF / R ON
"3"=L ON / R(O) ON / R(E) OFF
"4"=L ON / R(O) OFF / R(E) ON
"5"=L OFF / R(O) ON / R(E) OFF
"6"=L OFF / R(O) OFF / R(E) ON
"7"=L(O) ON / L(E) OFF / R ON
"8"=L(O) OFF / L(E) ON / R ON
"9"=L(O) ON / L(E) OFF / R OFF
"10"L(O) OFF / L(E) ON / R OFF
"11"=L(O) ON / L(E) OFF / R(O) ON / R(E) OFF
"12"=L(O) ON / L(E) OFF / R(O) OFF / R(E) ON
"13"=L(O) OFF / L(E) ON / R(O) ON / R(E) OFF
"14"=L(O) OFF / L(E) ON / R(O) OFF / R(E) ON

, 1 BYTE 2CH (Delimiter)
Color R
(When L or R is set OFF) 1-3 BYTE "0"-"255"

, 1 BYTE 2CH (Delimiter)
Color G
(When L or R is set OFF) 1-3 BYTE "0"-"255"

, 1 BYTE 2CH (Delimiter)
Color B
(When L or R is set OFF) 1-3 BYTE "0"-"255"

, 1 BYTE 2CH (Delimiter)
Level L
(When L or R is set ON) 1-3 BYTE "0"-"100"％

, 1 BYTE 2CH (Delimiter)

PC

VG

STX～ETX

ACK or

STX+ESTS+ERROR CODE+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

205

Level R
(When L or R is set ON) 1-3 BYTE "0"-"100"％

, 1 BYTE 2CH (Delimiter)
OutputMode 1 BYTE "0"=3D Structure "1"=Frame Sequential
, 1 BYTE 2CH (Delimiter)
BitMode 1-2 BYTE "8"-"16"
, 1 BYTE 2CH (Delimiter)
LeftColor R 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
LeftColor G 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
LeftColor B 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
RightColor R 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
RightColor G 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
RightColor B 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
BackColorL R 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
BackColorL G 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
BackColorL B 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
HSize 1-3 BYTE "0"-"100"％
, 1 BYTE 2CH (Delimiter)
VSize 1-3 BYTE "0"-"100"％
, 1 BYTE 2CH (Delimiter)
HPosL 1-3 BYTE "0"-"100"％
, 1 BYTE 2CH (Delimiter)
VPosL 1-3 BYTE "0"-"100"％
Chapter 10 , 1 BYTE 2CH (Delimiter)
UseLRColor 1 BYTE "0"=Not Use

"1"=Use
, 1 BYTE 2CH (Delimiter)
HSize9 1-3 BYTE "0"-"100"％
, 1 BYTE 2CH (Delimiter)
Vsize9 1-3 BYTE "0"-"100%"
, 1 BYTE 2CH (Delimiter)
HPosL9 1-3 BYTE "0"-"100%"
, 1 BYTE 2CH (Delimiter)
VPosL9 1-3 BYTE "0"-"100"％
Chapter 11 , 1 BYTE 2CH (Delimiter)
BackColorR R 1-5 BYTE "0"-"65535"
, , ,
BackColorR G 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
BackColorR B 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)

LRDisp 1 BYTE
"0"=OFF
"1"=display on top
"2"=display in center

, 1 BYTE 2CH (Delimiter)
LRBlackBack 1 BYTE "0"=Not use, "1"=Use
, 1 BYTE 2CH (Delimiter)

SlantAngle 1-2 BYTE

"0"=0°
"1"=15°
"2"=30°
…
"11"=165°

, 1 BYTE 2CH (Delimiter)
SubSampling 1 BYTE "0"=Not use, "1"=Use
, 1 BYTE 2CH (Delimiter)
Real Circle 1 BYTE "0"=Not use, "1"=Use
, 1 BYTE 2CH (Delimiter)

206

VerBarWidth 1-2 BYTE "1"-"16"
, 1 BYTE 2CH (Delimiter)
HPosR 1-3 BYTE "0"-"100"％
, 1 BYTE 2CH (Delimiter)
VPosR 1-3 BYTE "0"-"100"％
ETX 1 BYTE 03H

Fig 2-118-1

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

207

2.119 L3DPAT4［20H AAH］ :OPT 3D pattern data aquisition
Function : This command gets OPT 3D pattern data of indicated program No. In case program

NO.1001 to 2000, the VG original data is read out. In case ,NO.9999, the data is
read out from command work RAM.

Sequence : TYPE 3

Parameter ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
L3DPAT4 2 BYTE 20H AAH
Program NO 1-4 BYTE "0"-"2000","9999"
ETX 1 BYTE 03H

Fig 2-119-1

Data ：
STX 1 BYTE 02H
TRDT 1 BYTE 10H
Type 1-2 BYTE "0"= Color bar V-1

"1"= Color bar V-2
"2"= Vertical bar
"3"= Checker dot
"4"= Checker block
"5"= Slant color bar
"6"= Raster
"7"= □×＋○
"8"= Window
"9"= Circle
"10"= 9 Window
"11"= 9 Circle
"12"= Slant gray bar
"13"= Cross Hatch

, 1 BYTE 2CH (Delimiter)

LR ON/OFF 1-2 BYTE

"0"=L / R ON
"1"=L ON / R OFF
"2"=L OFF / R ON
"3"=L ON / R(O) ON / R(E) OFF
"4"=L ON / R(O) OFF / R(E) ON
"5"=L OFF / R(O) ON / R(E) OFF
"6"=L OFF / R(O) OFF / R(E) ON
"7"=L(O) ON / L(E) OFF / R ON
"8"=L(O) OFF / L(E) ON / R ON
"9"=L(O) ON / L(E) OFF / R OFF
"10"L(O) OFF / L(E) ON / R OFF
"11"=L(O) ON / L(E) OFF / R(O) ON / R(E) OFF
"12"=L(O) ON / L(E) OFF / R(O) OFF / R(E) ON
"13"=L(O) OFF / L(E) ON / R(O) ON / R(E) OFF
"14"=L(O) OFF / L(E) ON / R(O) OFF / R(E) ON

, 1 BYTE 2CH (Delimiter)
Color R
(When L or R is set OFF) 1-3 BYTE "0"-"255"

PC

VG

STX～ETX

STX+TRDT+DATA+ETX ACK or

STX+ESTS+ERROR CODE+ETX

208

, 1 BYTE 2CH (Delimiter)
Color G
(When L or R is set OFF) 1-3 BYTE "0"-"255"

, 1 BYTE 2CH (Delimiter)
Color B
(When L or R is set OFF) 1-3 BYTE "0"-"255"

, 1 BYTE 2CH (Delimiter)
Level L
(When L or R is set ON) 1-3 BYTE "0"-"100"％

, 1 BYTE 2CH (Delimiter)
Level R
(When L or R is set ON) 1-3 BYTE "0"-"100"％

, 1 BYTE 2CH (Delimiter)
OutputMode 1 BYTE "0"=3D Structure "1"=Frame Sequential
, 1 BYTE 2CH (Delimiter)
BitMode 1-2 BYTE "8"-"16"
, 1 BYTE 2CH (Delimiter)
LeftColor R 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
LeftColor G 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
LeftColor B 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
RightColor R 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
RightColor G 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
RightColor B 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
BackColorL R 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
BackColorL G 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
BackColorL B 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
HSize 1-3 BYTE "0"-"100"％
, 1 BYTE 2CH (Delimiter)
VSize 1-3 BYTE "0"-"100"％
, 1 BYTE 2CH (Delimiter)
HPosL 1-3 BYTE "0"-"100"％
, 1 BYTE 2CH (Delimiter)
VPosL 1-3 BYTE "0"-"100"％
Chapter 12 , 1 BYTE 2CH (Delimiter)
UseLRColor 1 BYTE "0"=Not Use

"1"=Use
, 1 BYTE 2CH (Delimiter)
HSize9 1-3 BYTE "0"-"100"％
, 1 BYTE 2CH (Delimiter)
Vsize9 1-3 BYTE "0"-"100%"
, 1 BYTE 2CH (Delimiter)
HPos9 1-3 BYTE "0"-"100%"
, 1 BYTE 2CH (Delimiter)
VPos9 1-3 BYTE "0"-"100%"
, 1 BYTE 2CH (Delimiter)
BackColorR R 1-5 BYTE "0"-"65535"
, , ,
BackColorR G 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
BackColorR B 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)

LRDisp 1 BYTE
"0"=OFF
"1"=display on top
"2"=display in center

, 1 BYTE 2CH (Delimiter)
LRBlackBack 1 BYTE "0"=Not use, "1"=Use
, 1 BYTE 2CH (Delimiter)
SlantAngle 1-2 BYTE "0"=0°

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

209

"1"=15°
"2"=30°
…
"11"=165°

, 1 BYTE 2CH (Delimiter)
SubSampling 1 BYTE "0"=Not use, "1"=Use
, 1 BYTE 2CH (Delimiter)
Real Circle 1 BYTE "0"=Not use, "1"=Use
, 1 BYTE 2CH (Delimiter)
VerBarWidth 1-2 BYTE "1"-"16"
, 1 BYTE 2CH (Delimiter)
HPosR 1-3 BYTE "0"-"100"％
, 1 BYTE 2CH (Delimiter)
VPosR 1-3 BYTE "0"-"100"％
ETX 1 BYTE 03H

Fig 2-119-2

210

2.120 SARC4 [20H ABH] :HDMI ARC pattern data setting
Function : This command sets HDMI ARC pattern data of indicated program No. In case,

program No.0, the data is saved in buffer RAM temporally. In case, NO.9999, the
data is saved in command work RAM.

Sequence : TYPE2

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
SARC4 2 BYTE 20H ABH
Program NO 1-4 BYTE "0"-"1000","9999"
, 1 BYTE 2CH (Delimiter)
Port Select 1 BYTE "0"=HDMI 1

"1"=HDMI 2
"2"=HDMI 3 ※ VG-882、883
"3"=HDMI 4 ※ VG-882、883

, 1 BYTE 2CH (Delimiter)

Mode 1 BYTE

"0"=Monitor
"1"=InitiateByVG
"2"=TerminateByVG
"3"=Initiate without CMD
"4"=Terminate without CMD

, 1 BYTE 2CH (Delimiter)
VG Logical Address 1 BYTE "0"-"F"
, 1 BYTE 2CH (Delimiter)

Follower Mode 1 BYTE "0"=Auto
"1"=Manual

, 1 BYTE 2CH (Delimiter)

Follower Logical Address 1 BYTE
"0"-"F"
Note) this is used when “Mode” is set as
Manual

ETX 1 BYTE 03H

Fig 2-120-1

PC

VG

STX～ETX

ACK or

STX+ESTS+ERROR CODE+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

211

2.121 LARC4 [20H ACH] :HDMI ARC pattern data aquisition
Function : This command gets HDMI ARC pattern data of indicated program No. In case program

NO.1001 to 2000, the VG original data is read out. In case ,NO.9999, the data is
read out from command work RAM.

Sequence : TYPE 3

Parameter :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
LARC4 2 BYTE 20H ACH
Program NO 1-4 BYTE "0"-"2000","9999"
ETX 1 BYTE 03H

Fig 2-121-1

Data :
STX 1 BYTE 02H
TRDT 1 BYTE 10H
Port Select 1 BYTE "0"=HDMI 1

"1"=HDMI 2
"2"=HDMI 3 For VG-882 and 883
"3"=HDMI 4 For VG-882 and 883

, 1 BYTE 2CH (Delimiter)

Mode 1 BYTE

"0"=Monitor
"1"=InitiateByVG
"2"=TerminateByVG
"3"=Initiate without CMD
"4"=Terminate without CMD

, 1 BYTE 2CH (Delimiter)
VG Logical Address 1 BYTE "0"-"F"
, 1 BYTE 2CH (Delimiter)

Follower Mode 1 BYTE "0"=Auto
"1"=Manual

, 1 BYTE 2CH (Delimiter)
Follower Logical Address 1 BYTE "0"-"F"
ETX 1 BYTE 03H

Fig 2-121-2

PC

VG

STX～ETX

STX+TRDT+DATA+ETX ACK or

STX+ESTS+ERROR CODE+ETX

212

2.122 SHECA4 [20H ADH] :HDCP, EDID, CEC, HDMI ARC
ON/OFF data setting

Function : This command sets HDCP, EDID, CEC, HDMI ARC ON/OFF data of indicated
program No. In case, program No.0, the data is saved in buffer RAM temporally. In
case, NO.9999, the data is saved in command work RAM.

Sequence : TYPE2

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
SHECA4 2 BYTE 20H ADH
Program NO 1-4 BYTE "0"-"1000","9999"
, 1 BYTE 2CH (Delimiter)
HDCP ON/OFF 1 BYTE 40H-4FH *
, 1 BYTE 2CH (Delimiter)
EDID ON/OFF 1 BYTE 40H-4FH *
, 1 BYTE 2CH (Delimiter)
CEC ON/OFF 1 BYTE 40H-4FH *
, 1 BYTE 2CH (Delimiter)
HDMI ARC ON/OFF 1 BYTE 40H-4FH *
ETX 1 BYTE 03H

Fig 2-122-1

* The data configuration is shown below.
Bit7 Bit0

0 1 0 0 Port
4

Port
3

Port
2

Port
1

Low=Off, High=On, Bit4 to 7 are fixed.

*This command is only for VG-883.

PC

VG

STX～ETX

ACK or

STX+ESTS+ERROR CODE+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

213

2.123 LHECA4 [20H AEH] :HDCP, EDID, CEC, HDMI ARC
ON/OFF data aquisition

Function : This command gets HDCP, EDID, CEC, HDMI ARC ON/OFF data of indicated
program No. In case program NO.1001 to 2000, the VG original data is read out. In
case ,NO.9999, the data is read out from command work RAM.

Sequence : TYPE 3

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
LHECA4 2 BYTE 20H AEH
Program NO 1-4

BYTE
"0"-"2000","9999"

ETX 1 BYTE 03H

Fig 2-123-1

Data ：
STX 1 BYTE 02H
TRDT 1 BYTE 10H
HDCP ON/OFF 1 BYTE 40H-4FH *
, 1 BYTE 2CH (Delimiter)
EDID ON/OFF 1 BYTE 40H-4FH *
, 1 BYTE 2CH (Delimiter)
CEC ON/OFF 1 BYTE 40H-4FH *
, 1 BYTE 2CH (Delimiter)
HDMI ARC ON/OFF 1 BYTE 40H-4FH *
ETX 1 BYTE 03H

Fig 2-123-2

* The data configuration is shown below.
Bit7 Bit0

0 1 0 0 Port
4

Port
3

Port
2

Port
1

Low=Off, High=On, Bit4 to 7 are fixed.

*This command is only for VG-883.

PC

VG

STX～ETX

STX+TRDT+DATA+ETX ACK or

STX+ESTS+ERROR CODE+ETX

214

2.124 STM4 [20H AFH] :Transmission Mode data setting
Function : This command sets Transmission Mode data of indicated program No. In case,

program No.0, the data is saved in buffer RAM temporally. In case, NO.9999, the
data is saved in command work RAM.

Sequence ： TYPE2

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
STM4 2 BYTE 20H AFH
Program NO 1-4 BYTE "0"-"1000","9999"
Chapter 13 , 1 BYTE 2CH (Delimiter)
PacketType 1 BYTE "0"-"9"
, 1 BYTE 2CH (Delimiter)
Interval 1 BYTE "0"-"20"
ETX 1 BYTE 03H

Fig 2-124-1

PC

VG

STX～ETX

ACK or

STX+ESTS+ERROR CODE+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

215

2.125 LTM4 [20H B0H] :Transmission Mode data aquisition
Function : This command gets Transmission Mode data of indicated program No. In case

program NO.1001 to 2000, the VG original data is read out. In case ,NO.9999, the
data is read out from command work RAM.

Sequence : TYPE 3

Parameter :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
LARC4 2 BYTE 20H B0H
Program NO 1-4 BYTE "0"-"2000","9999"
ETX 1 BYTE 03H

Fig 2-125-1

Data :
STX 1 BYTE 02H
TRDT 1 BYTE 10H
PacketType 1 BYTE "0"-"9"
, 1 BYTE 2CH (Delimiter)
Interval 1 BYTE "0"-"20"
ETX 1 BYTE 03H

Fig 2-125-2

PC

VG

STX～ETX

STX+TRDT+ﾃﾞｰﾀ+ETX ACK or

STX+ESTS+ERROR CODE+ETX

216

2.126 SHEC4 [20H B1H] : HDMI HEC data setting
Function : This command sets HDMI CEC data of indicated program No. In case, program

No.0, the data is saved in buffer RAM temporally. In case, NO.9999, the data is
saved in command work RAM.

Sequence : TYPE2

Command :
 STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
SARC4 2 BYTE 20H B1H
Program NO 1-4 BYTE "0"-"1000","9999"
Port Select 1 BYTE "0"=port 1

"1"=port 2 * select HDMI port
"2"=port 3
"3"=port 4 * this is for VG-882-A

, 1 BYTE 2CH (Delimiter)

TestMode 1 BYTE
"0"=auto
"1"=CDC
"2"=Network

, 1 BYTE 2CH (Delimiter)

CdcMsg 1 BYTE

"0"=Inquire State
"1"=Report State
"2"=Set State Adjacent
"3"=Set State
"4"=Request Deactivation
"5"=Notify Alive
"6"=Discover

, 1 BYTE 2CH (Delimiter)
Target Ip Address1 1-3 BYTE "0"-"255"
, 1 BYTE 2CH (Delimiter)
Target Ip Address2 1-3 BYTE "0"-"255"
, 1 BYTE 2CH (Delimiter)
Target IP Address3 1-3 BYTE "0"-"255"
, 1 BYTE 2CH (Delimiter)
Target IP Address4 1-3 BYTE "0"-"255"
, 1 BYTE 2CH (Delimiter)

Test Sequence 1 BYTE

"0"=Sample1
"1"=Sample2
"2"=Sample3
"3"=Sample4
"4"=Sample5
"5"=User1
"6"=User2
"7"=User3
"8"=User4
"9"=User5

, 1 BYTE 2CH (Delimiter)
Vg Logical Address 1 BYTE "0"-"F"
, 1 BYTE 2CH (Delimiter)
Target Logical Address 1 BYTE "0"-"F"
, 1 BYTE 2CH (Delimiter)
Inquire State

TermDevPa1 4 BYTE "0000"～"FFFF"
[0]upper 2 digits [1]lower 2 digits

, 1 BYTE 2CH (Delimiter)
TermDevPa2 4 BYTE "0000"～"FFFF"

PC

VG

STX～ETX

ACK or

STX+ESTS+ERROR CODE+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

217

[0]upper 2 digits [1]lower 2 digits
, 1 BYTE 2CH (Delimiter)
Report State

TargetDevPa 4 BYTE "0000"-"FFFF"
[0]upper 2 digits [1]lower 2 digits

, 1 BYTE 2CH (Delimiter)

HEC Func State 1 BYTE

"0"= HEC Not Support
"1"= HEC Inactive
"2"= HEC Active
"3"= HEC Activation Field

， 1 BYTE 2CH (Delimiter)

Host Func State 1 BYTE
"0"= Host Not Supported
"1"= Host Inactive
"2"= Host Active

, 1 BYTE 2CH (Delimiter)

ENC Func State 1 BYTE
"0"= Ext Con Not Supported
"1"= Ext Con Inactive
"2"= Ext Con Active

, 1 BYTE 2CH (Delimiter)

CDC Error Code 1 BYTE

"0"= No Error
"1"= Initiator does not have the requested
Capability
"2"= Initiator is not capable to carry out the
request in this state
"3"= Other Error

, 1 BYTE 2CH (Delimiter)
Set State Adjacent

Set Mode 1 BYTE "0"=Auto
"1"=Manual

, 1 BYTE 2CH (Delimiter)

TermDevPa 4 BYTE "0000"～"FFFF"
[0]upper 2 digits [1]lower 2 digits

, 1 BYTE 2CH (Delimiter)

Hec Set State 1 BYTE "0"=Deactivate HEC
"1"=Activate HEC

, 1 BYTE 2CH (Delimiter)
Set State

TermDevPa1 4 BYTE "0000"-"FFFF"
[0]upper 2 digits [1]lower 2 digits

, 1 BYTE 2CH (Delimiter)

TermDevPa2 4 BYTE "0000"-"FFFF"
[0]upper 2 digits [1]lower 2 digits

, 1 BYTE 2CH (Delimiter)

Hec Set State 1 BYTE "0"=Deactivate HEC
"1"=Activate HEC

, 1 BYTE 2CH (Delimiter)
Request Deactivation

ActivatorPa 4 BYTE "0000"-"FFFF"
[0]upper 2 digits [1]lower 2 digits

, 1 BYTE 2CH (Delimiter)

TermDevPa1 4 BYTE "0000"-"FFFF"
[0]upper 2 digits [1]lower 2 digits

, 1 BYTE 2CH (Delimiter)

TermDevPa2 4 BYTE "0000"-"FFFF"
[0]upper 2 digits [1]lower 2 digits

, 1 BYTE 2CH (Delimiter)
Notify Alive
SndInterval1 1-3 BYTE "0"-"150"
, 1 BYTE 2CH (Delimiter)
SndInterval2 1-3 BYTE "0"-"150"
, 1 BYTE 2CH (Delimiter)
SndInterval3 1-3 BYTE "0"-"150"
, 1 BYTE 2CH (Delimiter)
SndTime 1-2 BYTE "1"-"10"
ETX 1 BYTE 03H

Fig 2-126-1

218

2.127 LHEC4 [20H B2H] : HDMI HEC data aquisition
Function : This command gets Transmission Mode data of indicated program No. In case

program NO.1001 to 2000, the VG original data is read out. In case ,NO.9999, the
data is read out from command work RAM.

Sequence : TYPE 3

Parameter ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
LARC4 2 BYTE 20H B2H
Program NO 1-4 BYTE "0"-"2000","9999"
ETX 1 BYTE 03H

Fig 2-127-1

Data :
STX 1 BYTE 02H
TRDT 1 BYTE 10H
Port Select 1 BYTE "0"=port 1

"1"=port 2 * select HDMI port
"2"=port 3
"3"=port 4 * this is for VG-882-A

, 1 BYTE 2CH (Delimiter)

TestMode 1 BYTE
"0"=auto
"1"=CDC
"2"=Network

, 1 BYTE 2CH (Delimiter)

CdcMsg 1 BYTE

"0"=Inquire State
"1"=Report State
"2"=Set State Adjacent
"3"=Set State
"4"=Request Deactivation
"5"=Notify Alive
"6"=Discover

, 1 BYTE 2CH (Delimiter)
Target IP Address1 1 BYTE "0"-"255"
, 1 BYTE 2CH (Delimiter)
Target IP Address2 1 BYTE "0"-"255"
, 1 BYTE 2CH (Delimiter)
Target IP Address3 1 BYTE "0"-"255"
, 1 BYTE 2CH (Delimiter)
Target IP Address4 1 BYTE "0"-"255"
, 1 BYTE 2CH (Delimiter)

Test Sequence 1 BYTE

"0"=Sample1
"1"=Sample2
"2"=Sample3
"3"=Sample4
"4"=Sample5
"5"=User1
"6"=User2
"7"=User3
"8"=User4
"9"=User5

, 1 BYTE 2CH (Delimiter)
Vg Logical Address 1 BYTE "0"-"F"

PC

VG

STX～ETX

STX+TRDT+DATA+ETX ACK or

STX+ESTS+ERROR CODE+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

219

, 1 BYTE 2CH (Delimiter)
Target Logical Address 1 BYTE "0"-"F"
, 1 BYTE 2CH (Delimiter)
Inquire State

TermDevPa1 4 BYTE "0000"-"FFFF"
[0]upper 2 digits [1]lower 2 digits

, 1 BYTE 2CH (Delimiter)

TermDevPa2 4 BYTE "0000"-"FFFF"
[0]upper 2 digits [1]lower 2 digits

, 1 BYTE 2CH (Delimiter)
Report State

TargetDevPa 4 BYTE "0000"-"FFFF"
[0]upper 2 digits [1]lower 2 digits

, 1 BYTE 2CH (Delimiter)

HEC Func State 1 BYTE

"0"= HEC Not Support
"1"= HEC Inactive
"2"= HEC Active
"3"= HEC Activation Field

， 1 BYTE 2CH (Delimiter)

Host Func State 1 BYTE
"0"= Host Not Supported
"1"= Host Inactive
"2"= Host Active

, 1 BYTE 2CH (Delimiter)

ENC Func State 1 BYTE
"0"= Ext Con Not Supported
"1"= Ext Con Inactive
"2"= Ext Con Active

, 1 BYTE 2CH (Delimiter)

CDC Error Code 1 BYTE

"0"= No Error
"1"= Initiator does not have the requested
Capability
"2"= Initiator is not capable to carry out the
request in this state
"3"= Other Error

, 1 BYTE 2CH (Delimiter)
Set State Adjacent

Set Mode 1 BYTE "0"=Auto
"1"=Manual

, 1 BYTE 2CH (Delimiter)

TermDevPa 4 BYTE "0000"-"FFFF"
[0]upper 2 digits [1]lower 2 digits

, 1 BYTE 2CH (Delimiter)

Hec Set State 1 BYTE "0"=Deactivate HEC
"1"=Activate HEC

, 1 BYTE 2CH (Delimiter)
Set State

TermDevPa1 4 BYTE "0000"-"FFFF"
[0]upper 2 digits [1]lower 2 digits

, 1 BYTE 2CH (Delimiter)

TermDevPa2 4 BYTE "0000"-"FFFF"
[0]upper 2 digits [1]lower 2 digits

, 1 BYTE 2CH (Delimiter)

Hec Set State 1 BYTE "0"=Deactivate HEC
"1"=Activate HEC

, 1 BYTE 2CH (Delimiter)
Request Deactivation

ActivatorPa 4 BYTE "0000"-"FFFF"
[0]upper 2 digits [1]lower 2 digits

, 1 BYTE 2CH (Delimiter)

TermDevPa1 4 BYTE "0000"-"FFFF"
[0]upper 2 digits [1]lower 2 digits

, 1 BYTE 2CH (Delimiter)

TermDevPa2 4 BYTE "0000"-"FFFF"
[0]upper 2 digits [1]lower 2 digits

, 1 BYTE 2CH (Delimiter)
Notify Alive
SndInterval1 1 BYTE "0"-"70"
, 1 BYTE 2CH (Delimiter)
SndInterval2 1 BYTE "0"-"70"
, 1 BYTE 2CH (Delimiter)

220

SndInterval3 1 BYTE "0"-"70"
, 1 BYTE 2CH (Delimiter)
SndTime 1 BYTE "1"-"10"
ETX 1 BYTE 03H

Fig 2-127-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

221

2.128 SSMD3D4［20H B3H］ :SMD 3D Pattern data setting
Function : This command sets SMD 3D pattern data of indicated program No. In case,

program No.0, the data is saved in buffer RAM temporally. In case, NO.9999, the
data is saved in command work RAM.

Sequence : TYPE2

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
SPOWER4 2 BYTE 20H B3H
Program NO 1-4 BYTE "0"-"1000","9999"
, 1 BYTE 2CH (Delimiter)
BitMode 1-2 BYTE "8"-"16"
, 1 BYTE 2CH (Delimiter)
Pattern Type 1-5 BYTE "0"= Perfect circle

"1"= Square
, 1 BYTE 2CH (Delimiter)
Pattern Size 1-5 BYTE "0"-"100"
, 1 BYTE 2CH (Delimiter)
Marker OnOff 1-4 BYTE "0"= Off

"1"= On
, 1 BYTE 2CH (Delimiter)
OutputMode 1 BYTE "0"=3D Structure "1"=Frame Sequential
, 1 BYTE 2CH (Delimiter)
Left Position X 1-4 BYTE "0"-"640"
, 1 BYTE 2CH (Delimiter)
Left Position Y 1-5 BYTE "0"-"480"
, 1 BYTE 2CH (Delimiter)
Right Position X 1-4 BYTE "0"-"640"
, 1 BYTE 2CH (Delimiter)
Right Position Y 1-5 BYTE "0"-"480"
, 1 BYTE 2CH (Delimiter)
LeftColor R 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
LeftColor G 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
LeftColor B 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
RightColor R 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
RightColor G 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
RightColor B 1-5 BYTE "0"-"65535"
ETX 1 BYTE 03H

Fig 2-128-1

PC

VG

STX～ETX

ACK or

STX+ESTS+ERROR CODE+ETX

222

2.129 LSMD3D4 [20H B4H] : SMD 3D pattern data aquisition
 Function : This command gets SMD 3D pattern data of indicated program No. In case program

NO.1001 to 2000, the VG original data is read out. In case ,NO.9999, the data is read
out from command work RAM.

Sequence : TYPE 3

Parameter ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
LARC4 2 BYTE 20H B4H
Program NO 1-4 BYTE "0"-"2000","9999"
ETX 1 BYTE 03H

Fig 2-129-1

Data :
STX 1 BYTE 02H
TRDT 1 BYTE 10H
BitMode 1-2 BYTE "8"-"16"
, 1 BYTE 2CH (Delimiter)
Pattern Type 1-5 BYTE "0"= Perfect circle

"1"= Square
, 1 BYTE 2CH (Delimiter)
Pattern Size 1-5 BYTE "0"-"100"
, 1 BYTE 2CH (Delimiter)
Marker OnOff 1-4 BYTE "0"= Off

"1"= On
, 1 BYTE 2CH (Delimiter)
OutputMode 1 BYTE "0"=3D Structure "1"=Frame Sequential
, 1 BYTE 2CH (Delimiter)
Left Position X 1-4 BYTE "0"-"640"
, 1 BYTE 2CH (Delimiter)
Left Position Y 1-5 BYTE "0"-"480"
, 1 BYTE 2CH (Delimiter)
Right Position X 1-4 BYTE "0"-"640"
, 1 BYTE 2CH (Delimiter)
Right Position Y 1-5 BYTE "0"-"480"
, 1 BYTE 2CH (Delimiter)
LeftColor R 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
LeftColor G 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
LeftColor B 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
RightColor R 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
RightColor G 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
RightColor B 1-5 BYTE "0"-"65535"
ETX 1 BYTE 03H

Fig 2-129-2

PC

VG

STX～ETX

STX+TRDT+DATA+ETX ACK or

STX+ESTS+ERROR CODE+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

223

2.130 S3DIMG4［20H B5H］ :3D Image pattern data setting
Function : This command gets 3D Image pattern data of indicated program No. In case program

NO.1001 to 2000, the VG original data is read out. In case ,NO.9999, the data is
read out from command work RAM.

Sequence : TYPE 3

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
S3DPAT4 2 BYTE 20H B5H
Program NO 1-4 BYTE "0"-"1000","9999"
Chapter 14 , 1 BYTE 2CH (Delimiter)

ImageType 1 BYTE
"0"=Bitmap
"1"=MonoScope
"2"=China Pattern

, 1 BYTE 2CH (Delimiter)
LeftImage 1-3 BYTE "1"-"200"
, 1 BYTE 2CH (Delimiter)
RightImage 1-3 BYTE "1"-"200"
, 1 BYTE 2CH (Delimiter)
LeftDeviation 2-5 BYTE "12048"-"02048" (-2048 to 2048)
, 1 BYTE 2CH (Delimiter)
RightDeviation 2-5 BYTE "12048"-"02048" (-2048 to 2048)
, 1 BYTE 2CH (Delimiter)

LR ON/OFF 1-2 BYTE

"0"=L / R ON
"1"=L ON / R OFF
"2"=L OFF / R ON
"3"=L ON / R(O) ON / R(E) OFF
"4"=L ON / R(O) OFF / R(E) ON
"5"=L OFF / R(O) ON / R(E) OFF
"6"=L OFF / R(O) OFF / R(E) ON
"7"=L(O) ON / L(E) OFF / R ON
"8"=L(O) OFF / L(E) ON / R ON
"9"=L(O) ON / L(E) OFF / R OFF
"10"L(O) OFF / L(E) ON / R OFF
"11"=L(O) ON / L(E) OFF / R(O) ON / R(E) OFF
"12"=L(O) ON / L(E) OFF / R(O) OFF / R(E) ON
"13"=L(O) OFF / L(E) ON / R(O) ON / R(E) OFF
"14"=L(O) OFF / L(E) ON / R(O) OFF / R(E) ON

, 1 BYTE 2CH (Delimiter)
Color R
(When L/R is OFF) 1-3 BYTE "0"-"255"

, 1 BYTE 2CH (Delimiter)
Color G
(When L/R is OFF) 1-3 BYTE "0"-"255"

, 1 BYTE 2CH (Delimiter)
Color B
(When L/R is OFF) 1-3 BYTE "0"-"255"

, 1 BYTE 2CH (Delimiter)
Level L
(When L/R is ON) 1-3 BYTE "0"-"100"％

, 1 BYTE 2CH (Delimiter)
Level R
(When L/R is ON) 1-3 BYTE "0"-"100"％

, 1 BYTE 2CH (Delimiter)

PC

VG

STX～ETX

ACK or

STX+ESTS+ERROR CODE+ETX

224

OutputMode 1 BYTE "0"=3D Structure "1"=Frame Sequential
, 1 BYTE 2CH (Delimiter)

LRDisp 1 BYTE
"0"=OFF
"1"= Display on top
"2"= Display in center

, 1 BYTE 2CH (Delimiter)
LRBlackBack 1 BYTE "0"=Not use "1"=Use
, 1 BYTE 2CH (Delimiter)
SubSampling 1 BYTE "0"=Not use "1"=Use
ETX 1 BYTE 03H

Fig 2-130-1

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

225

2.131 L3DIMG4 [20H B5H] :3D Image pattern data aquisition
Function : This command gets 3D Image pattern data of indicated program No. In case program

NO.1001 to 2000, the VG original data is read out. In case ,NO.9999, the data is
read out from command work RAM.

Sequence : TYPE 3

Parameter ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
LARC4 2 BYTE 20H B5H
Program NO 1-4 BYTE "0"-"2000","9999"
ETX 1 BYTE 03H

Fig 2-131-1

Data :
STX 1 BYTE 02H
TRDT 1 BYTE 10H

ImageType 1 BYTE
"0"=Bitmap
"1"=MonoScope
"2"=China Pattern

, 1 BYTE 2CH (Delimiter)
LeftImage 1-3 BYTE "1"-"200"
, 1 BYTE 2CH (Delimiter)
RightImage 1-3 BYTE "1"-"200"
, 1 BYTE 2CH (Delimiter)
LeftDeviation 2-5 BYTE "12048"-"02048" (-2048 to 2048)
, 1 BYTE 2CH (Delimiter)
RightDeviation 2-5 BYTE "12048"-"02048" (-2048 to 2048)
, 1 BYTE 2CH (Delimiter)

LR ON/OFF 1-2 BYTE

"0"=L / R ON
"1"=L ON / R OFF
"2"=L OFF / R ON
"3"=L ON / R(O) ON / R(E) OFF
"4"=L ON / R(O) OFF / R(E) ON
"5"=L OFF / R(O) ON / R(E) OFF
"6"=L OFF / R(O) OFF / R(E) ON
"7"=L(O) ON / L(E) OFF / R ON
"8"=L(O) OFF / L(E) ON / R ON
"9"=L(O) ON / L(E) OFF / R OFF
"10"L(O) OFF / L(E) ON / R OFF
"11"=L(O) ON / L(E) OFF / R(O) ON / R(E) OFF
"12"=L(O) ON / L(E) OFF / R(O) OFF / R(E) ON
"13"=L(O) OFF / L(E) ON / R(O) ON / R(E) OFF
"14"=L(O) OFF / L(E) ON / R(O) OFF / R(E) ON

, 1 BYTE 2CH (Delimiter)
Color R
(When L/R is OFF) 1-3 BYTE "0"-"255"

, 1 BYTE 2CH (Delimiter)
Color G
(When L/R is OFF) 1-3 BYTE "0"-"255"

, 1 BYTE 2CH (Delimiter)
Color B
(When L/R is OFF) 1-3 BYTE "0"-"255"

PC

VG

STX～ETX

STX+TRDT+DATA+ETX ACK or

STX+ESTS+ERROR CODE+ETX

226

, 1 BYTE 2CH (Delimiter)
Level L
(When L/R is ON) 1-3 BYTE "0"-"100"%

, 1 BYTE 2CH (Delimiter)
Level R
(When L/R is ON) 1～3 BYTE "0"-"100"%

, 1 BYTE 2CH (Delimiter)
OutputMode 1 BYTE "0"=3D Structure "1"=Frame Sequential
, 1 BYTE 2CH (Delimiter)

LRDisp 1 BYTE
"0"=OFF
"1"= Display on top
"2"= Display in center

, 1 BYTE 2CH (Delimiter)
LRBlackBack 1 BYTE "0"=Not use "1"=Use
, 1 BYTE 2CH (Delimiter)
SubSampling 1 BYTE "0"=Not use "1"=Use
ETX 1 BYTE 03H

Fig 2-131-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

227

2.132 EXPDN4 [24H 20H]: Program data execution

Function: This command designates the program number and executes the program.
When the program number is 9999, it executes the data written in the
command work RAM.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
EXPDN4 2 bytes 24H 20H
Program number 1 to 4 bytes “0” to “2000”, “9999”
, 1 byte 2CH (Delimiter)
Execution mode 1 byte “0” = Program, “1” = Timing, “2” = Pattern
ETX 1 byte 03H

Fig. 2-132-1
When the execution mode setting has been omitted as in the figure below, the program
is executed in the program mode.

STX 1 byte 02H
VG4CMD 1 byte FDH
EXPDN4 2 bytes 22H 20H
Program number 1 to 4 bytes “0” to “2000”, “9999”
ETX 1 byte 03H

Fig. 2-132-2

228

2.133 INDC4 [24H 21H]: Program No. incrementing /
decrementing

Function: This command increments or decrements the program number (or timing or
pattern number), and executes the program.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
INDC4 2 bytes 24H 21H
[+]/[-] 1 byte “0” = [+], “1” = [-]
ETX 1 byte 03H

Fig. 2-133-1
* This command increments or decrements the numbers on the basis of the current

status of the VG generator.

Example 1: When the VG generator is in the internal timing data execution status
(Category: All)

→ Internal timing data numbers 1001 to 2000 are subject to incrementing
or decrementing.

Example 2: When the VG generator is in the user data (CompactFlash card or
internal flash memory) execution status (Category: All)

→ User data numbers 1 to 1000 are subject to incrementing or
decrementing.

Example 3: When the VG generator is in the internal timing data execution status
(Category: VESA)

→ Internal timing data numbers 1001 to 2000 for which VESA has been
set as the categories are subject to incrementing or decrementing.

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

229

2.134 EXBN4 [24H 22H]: Buffer RAM program execution

Function: This command executes the programs in the current buffer RAM.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
EXBN4 2 bytes 24H 22H
ETX 1 byte 03H

Fig. 2-134-1

230

2.135 INIBUF 4 [24H 23H]: Work RAM data initialization

Function: This command initializes the programs in the command work RAM using
the data of the program whose number has been designated.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
INIBUF4 2 bytes 24H 23H
Program number 1 to 4 bytes “0” to “2000”
ETX 1 byte 03H

Fig. 2-135-1

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

231

2.136 SAVBUF 4 [24H 24H]: Work RAM data registration

Function: This command registers the programs in the command work RAM on the
memory card.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SAVBUF4 2 bytes 24H 24H
Program number 1 to 4 bytes “1” to “1000”
ETX 1 byte 03H

Fig. 2-136-1

232

2.137 EXSYNC4 [24H 25H]: Separate sync ON/OFF

Function: This command sets each of the HS, VS and CS sync signals to ON or OFF.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
EXSYNC4 2 bytes 24H 25H
HS 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
VS 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
CS 1 byte “0” = OFF, “1” = ON
ETX 1 byte 03H

Fig. 2-137-1

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

233

2.138 CURSOR4 [24H 26H]: Cursor pattern control

Function: This command controls the cursor pattern.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
CURSOR4 2 bytes 24H 26H
Command code 1 byte “A” = Switch coordinate display

“B” = Change flicker speed
“C” = Change cursor shape
“D” = Change background color
“E” = Change cursor color
“F” = Change cursor coordinate
“G” = Set subpixel to ON or OFF
“H” = Set overlay to ON or OFF
“I” = Cross point color
“J” = Switching cursor 1 and 2
“K” = Change color of cursor 2
“L” = Set cursor 2 mode to ON or OFF

, 1 byte 2CH (Delimiter)
Control parameter ? Refer to Fig. 2-114-2 to 10.
ETX 1 byte 03H

Fig. 2-138-1

(1) “A” Switch coordinates display
Coordinate display mode 1 byte “0” = OFF, “1” = Normal1, “2” = Normal2,

“3” = Reverse1, “4” = Reverse2

Fig. 2-138-2

(2) “B” Change flicker speed
Flicker speed 1 byte “0” = None, “1” = 1 V, “2” = 2 V, “3” = 4 V, “4” = 8 V,

“5” = 16 V, “6” = 32 V, “7” = 64 V

Fig. 2-138-3

(3) “C” Change cursor shape
Cursor shape 1 byte “0” = 5×5, “1” = Cross, “2” = V-Line, “3”= dot

Fig. 2-138-4

(4) “D” Change background color
Background color R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Background color G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Background color B 1 to 5 bytes “0” to “65535”

Fig. 2-138-5

234

(5) “E” Change cursor color
Cursor color R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Cursor color G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Cursor color B 1 to 5 bytes “0” to “65535”

Fig. 2-138-6
(6) “F” Change cursor coordinate

Cursor coordinate X 1 to 4 bytes “0” to “4095”
, 1 byte 2CH (Delimiter)
Cursor coordinate Y 1 to 4 bytes “0” to “4095”
, 1 byte 2CH (Delimiter)
SubPixel Mode 1 byte "1" = R (in SubPixel increments)

"2" = G (in SubPixel increments)
"3" = B (in SubPixel increments)
* When SubPixel is turning on, it is effective.
* It operates by the unit of 1dot when omitted.

Fig. 2-138-7

(7) “G” Set subpixel to ON or OFF
SubPixel ON/OFF 1 byte “0” = OFF, “1” = ON

Fig. 2-138-8

(8) “H” Set overlay to ON or OFF
Overlay ON/OFF 1 byte “0” = OFF, “1” = ON

Fig. 2-138-9

(9) “I” Change of color of intersection point
Cross point color 1 byte “0” = Normal (Not set to black)

“1” = Space (Set to black)

Fig. 2-138-10

(10) Exchange "J" Cursor1 and Cursor2
Cursor1, 2 1 byte "0"=Cursor1, "1"=Cursor2

Fig2-138-11
(11) Exchange color of "K" Cursor 2
Cursor color R 1 to 5 bytes "0" to "65535"
, 1 byte 2CH（Delimiter）
Cursor color G 1 to 5 bytes "0" to "65535"
, 1 byte 2CH（Delimiter）
Cursor color B 1 to 5 bytes "0" to "65535"

Fig2-138-12
(12) "L" Cursor 2Mode ON/OFF
Cursor 2Mode 1 byte "0"=OFF、"1"=ON

Fig2-138-13

*1. This command is common command for cursor1 and cursor2
*2. This command is available for cursor1, in case “Exchange” is set for cursor1. In case
changing Cursor2, set the command for cursor2.
*3 Cursor2 is unable to set SubPixel.

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

235

2.139 VLEVEL4 [24H 27H]: Video level change

Function: This command changes the video level. The changes are immediately
reflected in the signals output from the VG generator.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
VLEVEL4 2 bytes 24H 27H
Command code 1 byte “A” = Level value setting

“B” = Level ±
, 1 byte 2CH (Delimiter)
Parameter ? Refer to Fig. 2-111-2 to 3.
ETX 1 byte 03H

Fig. 2-139-1

(1) “A” Level value setting
Analog/digital 1 byte “0” = Analog, “1” = Digital
, 1 byte 2CH (Delimiter)
Level value 1 to 5 bytes With analog signals: “0” to “120” (0.00 to 1.20 V)

With digital signals: “0” to “65535”

Fig. 2-139-2

(2) “B” Level ±
[+]/[-] 1 byte “0” = [+], “1” = [-]

Fig. 2-139-3

236

2.140 HDCPON4 [24H 28H]: HDCP execution start/stop

Function: This command starts or stops the HDCP execution.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
HDCPON4 2 bytes 24H 28H
HDCP execution 1 byte “0” = Stop, “1” = Start
ETX 1 byte 03H

Fig. 2-140-1

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

237

2.141 PBPRON4 [24H 29H]: RGB signal / color difference
signal switching

Function: This command switches between the RGB signals and color difference
signals. The changes are immediately reflected in the signals output from
the VG generator.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
PBPRON4 2 bytes 24H 29H
RGB/color difference 1 byte “0” = RGB, “1” = Color difference
ETX 1 byte 03H

Fig. 2-141-1

238

2.142 SEDID4 [24H 2AH]: EDID write

Function: This command writes the EDID in the monitor via the VG generator.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SEDID4 2 bytes 24H 2AH
Block No. 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
EDID 256 bytes “00” to “FF” (Hexadecimal format, 2 bytes × 128)
ETX 1 byte 03H

Fig. 2-142-1

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

239

2.143 LEDID4 [24H 2BH]: EDID readout

Function: This command reads the EDID from the monitor via the VG generator.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LEDID4 2 bytes 24H 2BH
Block No. 1 to 3 bytes “0” to “255”
ETX 1 byte 03H

Fig. 2-143-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
EDID 256 bytes “00” to “FF” (Hexadecimal format, 2 bytes × 128)
ETX 1 byte 03H

Fig. 2-143-2

240

2.144 QDISP4 [24H 2CH]: H/V Disp acquisition

Function: This command gets the H/V Disp (Number of display dots/lines).

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
QDISP4 2 bytes 24H 2CH
ETX 1 byte 03H

Fig. 2-144-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
H-Disp 1 to 4 bytes “0” to “4095”
, 1 byte 2CH (Delimiter)
V-Disp 1 to 4 bytes “0” to “4095”
ETX 1 byte 03H

Fig. 2-144-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

241

2.145 EXCCN4 [24H 2DH]: User subtitle data execution

Function: This command specifies the user number for the user subtitle data, and
executes the data.

Sequence: Type 2

Parameters:

STX 1 byte 02H
VG4CMD 1 byte FDH
EXCCN4 2 bytes 24H 2DH
User No. 1 or 2 bytes “1” to “20”
ETX 1 byte 03H

Fig. 2-145-1

242

2.146 LVGID4 [24H 2EH]: VG ID acquisition

Function: This command gets the ID of the VG generator.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LVGID4 2 bytes 24H 2EH
ETX 1 byte 03H

Fig. 2-118-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
VGID 1 byte 47H: VG-848

48H: VG-835
49H: VG-849 / 849A / 849B
4AH: VG-858
4BH: VG-830
4CH: VG-857
4DH: VG-859 / 859A / 859B
4EH: VG-837
4FH: VG-835-A
50H: VG-849C
51H: VG-859C
52H: VG-835-B
53H: VG-849C-A
70H: VG-870
71H: VG-871
80H: VG-880
81H: VG-881
82H: VG-882
83H: VG-883

ETX 1 byte 03H

Fig. 2-146-2

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

243

2.147 EXSGON4 [24H 2FH]: RGB output ON/OFF

Function: This command sets the output of R, G and B each to ON or OFF.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
EXSGON4 2 bytes 24H 2FH
R 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
G 1 byte “0” = OFF, “1” = ON
, 1 byte 2CH (Delimiter)
B 1 byte “0” = OFF, “1” = ON
ETX 1 byte 03H

Fig. 2-147-1

244

2.148 EXPONOFF4 [24H 30H]: Pattern data output ON/OFF

Function: This command sets the designated patterns and signals to ON. The
patterns and signals which are not designated are set to OFF.

* Some patterns cannot be output simultaneously.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
EXPONOFF4 2 bytes 24 30H
Mode 1 byte “0” = ON only for designated patterns and signals

“1” = ON for additional designated patterns and
signals

“2” = OFF only for designated patterns and signals
*1

, 1 byte 2CH (Delimiter)
Pattern select code #1 1 or 2 bytes “0” to “99”
, 1 byte 2CH (Delimiter)
Pattern select code #2 1 or 2 bytes “0” to “99”
, 1 byte 2CH (Delimiter)

, 1 byte 2CH (Delimiter)
Pattern select code #N 1 or 2 bytes “0” to “99”
ETX 1 byte 03H

Fig. 2-148-1

Concerning the pattern select codes * Same as Fig. 2-11-2
Code Pattern
0 R
1 G
2 B
3 INV

6 CharaPlane
7 OPT * Can be output simultaneously with Name, Cursor and Window patterns
8 Checker * Can be output simultaneously with Name, Cursor and Window patterns
9 Aspect * Can be output simultaneously with Name, Cursor and Window patterns
10 Raster * Can be output simultaneously with Name, Cursor, Window and

Charaplane patterns
11 Moonscape * Can be output simultaneously with Name, Cursor and Window patterns
12 Sweep * Can be output simultaneously with Name, Cursor and Window patterns
13 Ramp * Can be output simultaneously with Name, Cursor, Window and

Charaplane patterns
14 GrayScale * Can be output simultaneously with Name, Cursor, Window and

Charaplane patterns
15 ColorBar * Can be output simultaneously with Name, Cursor, Window and

Charaplane patterns

17 Name

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

245

18 Cursor
19 Window

24 Burst
25 Circle
26 ¯
27 ¨
28 �
29 DOTS
30 CROSS
31 CHARA

Chara plane items

Fig. 2-148-2
*1

• When “0” is set

Only the designated patterns and signals are output. The patterns and signals
which are not designated are set to OFF.

• When “1” is set

The designated patterns and signals are added to the ones already in the
output status, and output.

• When “2” is set

The designated patterns and signals are set to OFF from the ones in the output
status, and the remaining ones output.

246

2.149 AAUDIO4 [24H 31H]: Analog audio change

Function: This command changes the analog audio signal frequency and level. The
changes are immediately reflected in the signals output from the VG
generator.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
AAUDIO4 2 bytes 24 31H
Frequency-L 2 to 5 bytes “100” to “20000” (100 Hz to 20000 Hz)
, 1 byte 2CH (Delimiter)
Frequency-R 2 to 5 bytes “100” to “20000” (100 Hz to 20000 Hz)
, 1 byte 2CH (Delimiter)
Level-L 1 to 4 bytes “0” to “4000” (0 mV to 4000 mV)
, 1 byte 2CH (Delimiter)
Level-R 1 to 4 bytes “0” to “4000” (0 mV to 4000 mV)
ETX 1 byte 03H

Fig. 2-149-1

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

247

2.150 SCROLL4 [24H 32H]: Pattern scroll execution

Function: This command executes pattern scrolling. The changes are immediately
reflected in the signals output from the VG generator.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
SCROLL4 2 bytes 24 32H
Character Plane 1 byte “0” = Left, “1” = Right, “2” = Up

“3” = Down, “4” = Top left, “5” = Bottom left
“6” = Top right, “7” = Bottom right
“9” = Temporary stop, “A” = Stop + Center

, 1 byte 2CH (Delimiter)
Graphic Plane 1 byte “0” = Left, “1” = Right, “2” = Up

“3” = Down, “4” = Top left, “5” = Bottom left
“6” = Top right, “7” = Bottom right
“9” = Temporary stop, “A” = Stop + Center

, 1 byte 2CH (Delimiter)
Window Plane 1 byte “0” = Left, “1” = Right, “2” = Up

“3” = Down, “4” = Top left, “5” = Bottom left
“6” = Top right, “7” = Bottom right
“9” = Temporary stop, “A” = Stop + Center

, 1 byte 2CH (Delimiter)
Character pattern interval 1 1 to 3 bytes “1” to “255”
, 1 byte 2CH (Delimiter)
Character pattern interval 2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Character pattern interval 3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Character pattern interval 4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Character pattern step H1 1 to 4 bytes “1” to “4095”
, 1 byte 2CH (Delimiter)
Character pattern step H2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Character pattern step H3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Character pattern step H4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Character pattern step V1 1 to 4 bytes “1” to “4095”
, 1 byte 2CH (Delimiter)
Character pattern step V2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Character pattern step V3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Character pattern step V4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern interval 1 1 to 3 bytes “1” to “255”
, 1 byte 2CH (Delimiter)
Group pattern interval 2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern interval 3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern interval 4 1 to 3 bytes “0” to “255”

248

, 1 byte 2CH (Delimiter)
Group pattern step H1 1 to 4 bytes “1” to “4095”
, 1 byte 2CH (Delimiter)
Group pattern step H2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern step H3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern step H4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern step V1 1 to 4 bytes “1” to “4095”
, 1 byte 2CH (Delimiter)
Group pattern step V2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern step V3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Group pattern step V4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window interval 1 1 to 3 bytes “1” to “255”
, 1 byte 2CH (Delimiter)
Window interval 2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window interval 3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window interval 4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window scroll step H1 1 to 3 bytes “1” to “255”
Chapter 7, 1 byte 2CH (Delimiter)
Window scroll step H2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window scroll step H3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window scroll step H4 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window scroll step V1 1 to 3 bytes “1” to “255”
Chapter 8, 1 byte 2CH (Delimiter)
Window scroll step V2 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window scroll step V3 1 to 3 bytes “0” to “255”
, 1 byte 2CH (Delimiter)
Window scroll step V4 1 to 3 bytes “0” to “255”

Subtitle scroll mode 1 BYTE

"0"=Left, "1"=Right, "2"=Up
"3"=Down, "4"=Upper left, "5"=Bottom left
"6"=Upper right, "7"=Bottom right
"9"=Pause, "A"=Stop+Center

, 1 BYTE 2CH（Delimiter）
Subtitle pattern interval1 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern interval2 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern interval3 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern interval 4 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern stepH1 1 to 4 bytes “1” to “4095”
, 1 byte 2CH（Delimiter）
Subtitle pattern step H2 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern step H3 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern stepH4 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）
Subtitlepattern step V1 1 to 4 bytes “1” to “4095”
, 1 byte 2CH（Delimiter）
Subtitle pattern stepV2 1 to 3 bytes “0” to “255”
, 1 byte 2CH（Delimiter）
Subtitle pattern stepV3 1 to 3 bytes “0” to “255”

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

249

, 1 byte 2CH（Delimiter）
Subtitle pattern stepV4 1 to 3 bytes “0” to “255”
ETX 1 BYTE 03H

Fig. 2-150-1

250

2.151 EXSYNCP4 [24H 33H]: Separate sync polarity
switching

Function: This command switches the polarity of each of the HS, VS and CS separate
sync signals.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
EXSYNCP4 2 bytes 24H 33H
HS 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
VS 1 byte “0” = Nega, “1” = Posi
, 1 byte 2CH (Delimiter)
CS 1 byte “0” = Nega, “1” = Posi
ETX 1 byte 03H

Fig. 2-151-1

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

251

2.152 LKSV4［24H 34H］：KSV data acquisition

Function: This command gets the KSV data.

Sequence: Type 3

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
LKSV4 2 bytes 24H 34H
ETX 1 byte 03H

Fig. 2-152-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Transmitter 2 to 10 byte "00" to "FFFFFFFFFF"
, 1 byte 2CH (Delimiter)
Receiver 2 to 10 byte "00" to "FFFFFFFFFF"
ETX 1 byte 03H

Fig. 2-152-2

252

2.153 SSPCD4 [24H 35H] : DPCD write
Function : This command writes DPCD to the monitor through VG.

Sequence : Type 2

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
SDPCD4 2 BYTE 24H 35H
Address 5 BYTE "00000" to "FFF00" * 100h unit
, 1 BYTE 2CH (Delimiter)
Read Only 1 BYTE "0"=not write, "1"=write
, 1 BYTE 2CH (Delimiter)
DPCD 512 BYTE "00" to "FF"

(Hexadecimal format, 2 bytes × 256)
ETX 1 BYTE 03H

Fig 0-1

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

253

2.154 SSPCD4 [24H 36H] : DPCD write
Function : this command writes the data to the designated address of monitor through VG.
Sequence : Type 2

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
SAUX4 2 BYTE 24H 37H
Command code 1 BYTE "A"=Native AUX

"B"=I2C
, 1 BYTE 2CH (Delimiter)
Parameter ? Refer to Fig. 5-143-2 to 3
, 1 BYTE 2CH (Delimiter)
Num 1-2 BYTE 1-16
, 1 BYTE 2CH (Delimiter)
Parameter1 2 BYTE "00" - "FF" #1

, 1 BYTE 2CH (Delimiter)
Parameter Num 2 BYTE "00" - "FF" #Num

ETX 1 BYTE 03H

Fig 0-1

(1) "A" Native AUX
Chapter 15 Address 5 BYTE "00000" to "FFFF0"

Fig 0-2

 (2) "B" I2C
MOT bit 1 BYTE "0"=0, "1"=1
, 1 BYTE 2CH (Delimiter)
Mode 1 BYTE "0"=Write, "1"=Write Status Request
, 1 BYTE 2CH (Delimiter)
Chapter 16 Address 5 BYTE "00000" to "FFFF0"

Fig. 0-3

PC

VG

STX～ETX

ACK or

STX+ESTS+Error Code+ETX

254

2.155 SAUX4 [24H 37H] : AUX CH write
Function : this command writes the data to the designated address of monitor through VG.
Sequence : Type 2

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
SAUX4 2 BYTE 24H 37H
Command Code 1 BYTE "A"=Native AUX

"B"=I2C
, 1 BYTE 2CH (Delimiter)
Parameter ? Refer to Fig. 5-143-2 to 3
, 1 BYTE 2CH (Delimiter)
Num 1-2 BYTE 1 - 16
, 1 BYTE 2CH (Delimiter)
Parameter1 2 BYTE "00" - "FF" #1

, 1 BYTE 2CH (Delimiter)
Parameter Num 2 BYTE "00" - "FF" #Num

ETX 1 BYTE 03H

Fig 0-1

(1) "A" Native AUX
Chapter 17 Address 5 BYTE "00000" to "FFFF0"

Fig 0-2

(2) "B" I2C
MOT bit 1 BYTE "0"=0, "1"=1
, 1 BYTE 2CH (Delimiter)
Mode 1 BYTE "0"=Write, "1"=Write Status Request
, 1 BYTE 2CH (Delimiter)
Chapter 18 Address 5 BYTE "00000" to "FFFF0"

Fig 0-3

PC

VG

STX～ETX

ACK or

STX+ESTS+ Error Code +ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

255

2.156 LAUX4 [24H 38H]：AUX CH read out
Function : this command reads out the data from the designated address of the monitor through

VG.
Sequence : Type 3

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
LAUX4 2 BYTE 24H 38H
Command code 1 BYTE "A"=Native AUX

"B"=I2C
, 1 BYTE 2CH (Delimiter)
Parameter ? Refer to Fig 5-144-2 to 3
, 1 BYTE 2CH (Delimiter)
Num 1-2 BYTE 1-16
ETX 1 BYTE 03H

Fig 0-1

(1) "A" Native AUX
Chapter 19 Address 5 BYTE "00000"～"FFFF0"

Fig 0-2

(2) "B" I2C
MOT bit 1 BYTE "0"=0, "1"=1
, 1 BYTE 2CH (Delimiter)
Chapter 20 Address 5 BYTE "00000" to "FFFF0"

Fig 0-3

Data ：
STX 1 BYTE 02H
TRDT 1 BYTE 10H
Parameter1 2 BYTE "00" to "FF" #1

, 1 BYTE 2CH (Delimiter)
Parameter Num 2 BYTE "00" to "FF" #Num

ETX 1 BYTE 03H

Fig 0-4

PC

VG

STX～ETX

STX+TRDT+data+ETX ACK or

STX+ESTS+Error code+ETX

256

2.157 EXDPTP4 [24H 39H] : DP Training Pattern execution
Function : this command executes Training Pattern Mode of DisplayPort Analysis.
Sequence : Type 2

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
EXDPTP4 2 BYTE 24H 39H
Pattern Select 1 BYTE "0"=D10.2(TP1)

"1"=EQ(TP2)
"2"=Symbol Error Rate
"3"=PRBS7

, 1 BYTE 2CH (Delimiter)
Link Rate 1 BYTE "0"=HBR(2.7Gbps)

"1"=RBR(1.62Gbps)
, 1 BYTE 2CH (Delimiter)
Number of Lane 1 BYTE "0"=1 lane

"1"=2 lanes
"2"=4 lanes

, 1 BYTE 2CH (Delimiter)
Voltage Swing 1 BYTE "0"=0.4V

"1"=0.6V
"2"=0.8V
"3"=1.2V

, 1 BYTE 2CH (Delimiter)
Pre-emphasis 1 BYTE "0"=0dB

"1"=3.5dB
"2"=6.0dB
"3"=9.5dB

ETX 1 BYTE 03H

Fig 0-1

PC

VG

STX～ETX

ACK or

STX+ESTS+Error Code+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

257

2.158 LERR4 [24H 3AH] : Error code acquisition.
Function ： This command gets the error code.
* This command is made in order to cover increased error command.
*In case of receiving “Error” massage, please execute this command and receive the error code. It is able to
check the error detailed (except communication error) by checking the error code dialog below.

Sequence ： TYPE 3

Command ：
STX 1 byte 02H
VG4CMD 1 byte FDH
LERR4 2 byte 24H 3AH
ETX 1 byte 03H

Fig.2-158-1

Data ：
STX 1 byte 02H
TRDT 1 byte 10H
ERROR CODE 8 byte "00000000" to "FFFFFFFF"
ETX 1 byte 03H

Fig.2-158-2

Error code dialog
Error code Content

Media relation error.

“80000200” Recover File System error.
“80000201” Requirement of System Reboot
“80000202” File System error which is not reparation.
“80000209” Size over of image data.
“80000210” File System
“80000211” File open error

“80000212” File Write error
“80000213” File Read error
“80000215” Flash ROM write error
“80000216” Flash ROM Read error
“80000217” The shortage of internalFLASH(USER) memory
“80000218” Flash ROM is not mounted.
“80000220” EEPROM write error
“80000225” CF Card type error
“80000226” CF Card write error
“80000227” CF Card write protect
“80000228” CF Card is not inserted.
“80000229” CF Card is not formatted.
“8000022a” The shortage of CF Card memory for saving data.
“8000022c” OPT Data File error
“8000022f” Image Data File error
“80000231” Audio Flash ROM I/O error.
“80000232” Audio Flash ROM does not format.
“80000233” Audio Flash ROM is already registered.
“80000235” Audio Flash ROM File error
“80000236” Audio Flash ROM memory over.

General error

PC

VG

STX～ETX

STX+TRDT+DATA+ETX ACK or

STX+ESTS+ERROR CODE+ETX

258

“80000301” Program data is disabling.
“80000302” H-Timing DotClock data error
“80000303” H-Timing H Frontp data error
“80000305” H-Timing HD data error
“80000307” H-Timing H Period data error
“80000308” H-Timing H Disp data error
“80000309” H-Timing H Sync data error
“8000030a” H-Timing H Backp data error
“8000030b” H-Timing H Blanking data error
“8000030c” H-Frequency data error
“8000030d” H-Timing data error
“80000310” Output data error
“80000311” Pattern Character data error
“80000312” Pattern Cross Hatch data error
“80000313” Pattern Dot data error
“80000314” Pattern Circle data error
“80000315” Pattern Burst data error
“80000316” Pattern Window data error
“80000317” Pattern Color Bar data error
“80000318” Parameter error
“80000319” Data error
“8000031b” Video、Setup、Sync Level error
“8000031e” Communication Timeout
“8000031f” Undefined Command
“80000320” V-Sync Time-out
“80000321” Program No error
“80000322” Group No error
“80000323” Character Code error
“8000032b” OPT No error
“8000032e” Image No error
“80000330” Image Data File Not Found
“80000332” Key Locked
“80000333” CURSOR Not Selected
“80000334” EDID Read Port Not Found
“80000338” Pattern Gray Scale data error
“80000339” Pattern OPT/Image data error
“8000033b” Pattern Cursor data error
“8000033c” Pattern Program Name data error
“8000033d” Pattern □X[ABC] Color data error
“8000033e” Pattern Action data error
“80000340” V-Timing Total data error
“80000341” V-Timing Disp data error
“80000342” V-Timing Sync data error
“80000343” V-Timing Backp data error
“80000344” V-Timing Frontp data error
“80000345” V-Timing Blanking data error
“80000346” V-Frequency data error
“80000347” V-Timing VD data error
“80000348” V-Timing EQP-Fp data error
“80000349” V-Timing EQP-Bp data error
“8000034a” V-Timing data error
“8000034b” DDC1 Time-out
„8000034c“ DDC1 ACK error
„8000034e“ DDC2 Line error
“80000350” Macrovision Not Supported
“80000351” Simple motion error
“80000352” EDID Header error
“80000353” EDID Check Sum error
“80000354” EDID Header & Check Sum error
“80000355” User YPbPr Coefficient error
“80000358” Audio Data No. error
“8000035a” Audio Data File Not Found
“8000035b” Audio Data Sampling-Freq error
“8000035c” Lip Sync： Delay > ON(OFF) Time
“8000035d” Lip Sync： Invalid EDID Latency OFF
“8000035e” Lip Sync ‘Audio Source’ error
“8000035f” Lip Sync ‘EDID Port’ error

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

259

“80000360” Image data License error
“80000361” Data does not saved
“80000362” Copy Condition error
“80000363” Shortage of internal Image RAM.
“80000364” Audio data License error
“80000365” IA-1541 Communication error
“80000366” IA-1541 Power Communication error
“80000367” IA-1541 Over Current error
“80000368” IA-1541 Over Volt error
“80000369” IA-1541 Under Volt error
“8000036a” IA-1541 during Power ON
"8000036b" IA-1541 not exist
"8000036c" Psr Para not set.
"80000371" DP AUX NACK
"80000372" DP AUX DEFER
"80000373" DP I2C NACK
"80000374" DP I2C DEFER

HDCP relation error

"80000402" Ri Time out
"80000403" Transmitter KSV error
"80000404" Receiver KSV error
"80000405" Link Check error
"80000406" Encryption error
"80000407" Hot Plug error
"80000408" Ri Ready error
"80000410" I2C ACK(from Tx) error
"80000411" I2C ACK(from Rx) error
"80000412" I2C Line(Tx & Rx) error
"80000414" Receiver Not HDMI mode error
"80000415" Ri NG
"80000416" FIFO Ready Time out
"80000417" DEPTH error
"80000418" DEVICE_COUNT error
"80000419" List error
"8000041a" Bcaps error
"8000041b" Setting error

Fig 2-158-3

260

2.159 EXGDN4 [24H 3BH] : Group data selection
Function : this command designates the group number to be executed.

Sequence : Type 2

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
EXGDN4 2 BYTE 24H 3BH
Group NO 1-2 BYTE "0"-"99"
ETX 1 BYTE 03H

Fig 0-1

Note 1 : when you designate Group No.1, group is not executed.
Note 2 : in case of VG-870 series, group number is selected. In case of VG-881, the first
program data of the selected group is executed.

PC

VG

STX～ETX

ACK or

STX+ESTS+Error Code+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

261

2.160 EXGDN4 [24H 3CH] : Execution of the program data in a
group

Function : this command executes the program data in a group.
Sequence : Type 2

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
EXGPDN4 2 BYTE 24H 3CH
Setting NO 1-2 BYTE "1"-"98"
ETX 1 BYTE 03H

Fig 2-160-1

Execution example
In case the group data has the following programs.

No Timing No. Pattern No.
1 1001 1001
2 1039 0
3 0 1045
4 1120 1001
5 1001 1010

Execute No.1 the timing and pattern data of No.1001 are executed.
Execute No.2 the timing data of No.1039 is output, and pattern data keeps the current status.
Execute No.3 the pattern data of No.1045 is output, the timing data keeps the current status.
Execute No.4 no timing data in No.1120 (in sample program of SP-8870) , it will show error.
Execute No.5 no pattern data in No.1010 (in sample program of SP-8870), it will show error.

PC

VG

STX～ETX

ACK or

STX+ESTS+Error Code+ETX

262

2.161 LHDCP4 [24H 3DH] : HDCP operation start / stop
acquisition.

Function : This command order the ON/OFF of HDCP.
Swquence : TYPE 3.

Command ：
STX 1 byte 02H
VG4CMD 1 byte FDH
LHDCP4 2 byte 24H 3DH
X 1 byte 03H

Fig2-161-1

Data ：
STX 1 byte 02H
TRDT 1 byte 10H
HDCP Operation 1 byte "0"=STOP, "1"=START
ETX 1 byte 03H

Fig2-161-2

PC

VG

STX～ETX

STX+TRDT+DATA+ETX ACK or

STX+ESTS+ERROR CODE+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

263

2.162 MUTEON4 [24H 3EH] : MUTE operation ON/OFF
Function ： This command sets ON/OFF of MUTE operation.

Sequence ： Type 2

Command ：
STX 1 byte 02H
VG4CMD 1 byte FDH
MUTEON4 2 byte 24H 3EH
MUTE Operation 1 byte "0"=OFF, "1"=ON
ETX 1 byte 03H

Fig 2-162-1

PC

VG

STX～ETX

ACK or

STX+ESTS+ERROR CODE+ETX

264

2.163 LMUTE4[24H 3FH]: MUTE operation ON/OFF
acquisition.

Function ： This command sets MUTE status ON/OFF.
Sequence ： TYPE3

Command ：
STX 1 byte 02H
VG4CMD 1 byte FDH
LMUTE4 2 byte 24H 3FH
ETX 1 byte 03H

Fig 2-163-1

Data ：
STX 1 byte 02H
TRDT 1 byte 10H
MUTE operation 1 byte "0"=OFF, "1"=ON
ETX 1 byte 03H

Fig 2-163-2

PC

VG

STX～ETX

STX+TRDT+DATA+ETX ACK or

STX+ESTS+ERROR CODE+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

265

2.164 EXHDMISW4[24H 40H] : HDMI SW control
Function : this command controls HDMI SW

Sequence : Type 2

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
EXHDMISW4 2 BYTE 24H 40H
Command Code 1 BYTE "A"= Reserve

"B"= Mode change
"C"= Change of input selection
"D"= Change of output selection

, 1 BYTE 2CH (Delimiter)
Control Parameter ? Refer from Fig2-133-2
ETX 1 BYTE 03H

Fig 0-1

 (2) "B" Mode change

Mode 1 BYTE
"0"=change both HDMI1 and 2
"1"=change HDMI1 only
"2"=change HDMI2 only

, 1 BYTE 2CH (Delimiter)
HDMI 1 Select Mode 1 BYTE "0"= Selector, "1"= split by all output
, 1 BYTE 2CH (Delimiter)
HDMI 2 Select Mode 1 BYTE "0"= Selector, "1"= split by all output

Fig 0-2

(3) "C” Change of input selection

Mode 1 BYTE
"0"=change both HDMI1 and 2
"1"=change HDMI1 only
"2"=change HDMI2 only

, 1 BYTE 2CH (Delimiter)
HDMI 1 Input Select 1 BYTE "0" - "1"
, 1 BYTE 2CH (Delimiter)
HDMI 2 Input Select 1 BYTE "0" - "1"

Fig 0-3

(4) "D" Change of output selection

Mode 1 BYTE
"0"=change both HDMI1 and 2
"1"=change HDMI1 only
"2"=change HDMI2 only

, 1 BYTE 2CH (Delimiter)
HDMI 1 Output Select 1 BYTE "0" - "7"
, 1 BYTE 2CH (Delimiter)
HDMI 2 Output Select 1 BYTE "0" - "7"

Fig 0-4

PC

VG

STX～ETX

ACK or

STX+ESTS+Error Code+ETX

266

2.165 LOBT4 [24H 41H] : output board acquisition
Function : this command gets the information of output board type of the designated slot.
Sequence : Type 3

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
LBT4 2 BYTE 24H 41H
Slot No. 1 BYTE "1"-"4"
ETX 1 BYTE 03H

Fig 0-1

Data ：
STX 1 BYTE 02H
TRDT 1 BYTE 10H

Output board type 1-2 BYTE

"0"=CPU board
"1"=M4 board (HDMI board [HDMIx3])
"2"=M5 board (HDMI board [HDMIx2,VGA])
"3"=M6 board (TV analog board
[YPbPr,VGA,VIDEO+Y/C])
"4"=M7 board (TV analog board [D5,VGA,VIDEO+Y/C])
"5"=M8 board (SCART board [SCARTx2])
"FF"= no board

ETX 1 BYTE 03H

Fig 0-2

Note : this command is only for VG-881.

PC

VG

STX～ETX

STX+TRDT+Data+ETX ACK or

STX+ESTS+Error Code+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

267

2.166 LOTT4 [24H 42H] : Output terminal type acquisition
Function : this command gets the information of output terminal type of the designated slot.
Sequence : Type 3

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
LOTT4 2 BYTE 24H 42H
Slot No. 1 BYTE "1"-"4"
ETX 1 BYTE 03H

Fig 0-1

Data ：
STX 1 BYTE 02H
TRDT 1 BYTE 10H

Output Terminal 1 1-2 BYTE

"0"=HDMI : HDMI terminal
"1"=HDMI output : VGA(D-Sub) terminal
"2"=Component : YPbPr terminal
"3"= Component : D5 terminal
"4"=TV analog output : VGA(D-Sub) terminal
"5"=Composite : VIODEO + Y/C terminal
"6"=SCART : SCART terminal
"FF"=No output

, 1 BYTE 2CH (Delimiter)

Output Terminal 2 1-2 BYTE

"0"=HDMI : HDMI terminal
"1"=HDMI output : VGA(D-Sub) terminal
"2"= Component : YPbPr terminal
"3"= Component : D5 terminal
"4"=TV analog output : VGA(D-Sub) terminal
"5"= Composite : VIODEO + Y/C terminal
"6"=SCART : SCART terminal
"FF"=No output

, 1 BYTE 2CH (Delimiter)

Output Terminal 3 1-2 BYTE

"0"=HDMI : HDMI terminal
"1"=HDMI output : VGA(D-Sub) terminal
"2"= Component : YPbPr terminal
"3"= Component : D5 terminal
"4"=TV analog output : VGA(D-Sub) terminal
"5"= Composite : VIODEO + Y/C terminal
"6"=SCART : SCART terminal
"FF"=No output

ETX 1 BYTE 03H

Fig 0-2

Note : this command is only for VG-881.

PC

VG

STX～ETX

STX+TRDT+Data+ETX ACK or

STX+ESTS+Error Code+ETX

268

2.167 EXEPIF4[24H 43H] : set slot No. and terminal No. to be
executed or transmitted.
Function : this command sets slot No. and terminal No. to be executed or transmitted.
Sequence : Type 2

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
EXEPIF4 2 BYTE 24H 43H
Slot No 1 BYTE "0"-"4" Note : "0" means ALL
, 1 BYTE 2CH (Delimiter)
Terminal No. 1 BYTE "1"-"3"
ETX 1 BYTE 03H

Fig 0-1

Note1 : this command is only for VG-881.
Note2 : before executing program by command in VG-881, use this
command first. However, in case of receiving command, “All” setting of
Slot No. will show error.

PC

VG

STX～ETX

ACK or

STX+ESTS+Error Code+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

269

2.168 EXEKEY4[24H 44H] : execution of timing keys and
pattern keys

Function : this command executes the data of designated timing keys and pattern keys.
Sequence : Type 2

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
EXEKEY4 2 BYTE 24H 44H

Mode 1 BYTE
"0"= Timing and Pattern
"1"= Timing only
"2"= Pattern only

, 1 BYTE 2CH (Delimiter)
Timing Key No 1-2 BYTE "1"-"12"
, 1 BYTE 2CH (Delimiter)
Timing FREQ No 1-2 BYTE "1"-"10"
, 1 BYTE 2CH (Delimiter)
Pattern Key No 1-2 BYTE "1"-"10"
ETX 1 BYTE 03H

Fig 0-1

Note : this command is only for VG-881.

PC

VG

STX～ETX

ACK or

STX+ESTS+Error Code+ETX

270

2.169 EXEIFONOFF4[24H 45H] : ON/OFF setting of terminal
Function : this command sets ON/OFF of terminals.

Sequence : Type 2

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
EXEIFONOFF4 2 BYTE 24H 45H
ON/OFF 1 BYTE "0"=OFF、"1"=ON
ETX 1 BYTE 03H

Fig 0-1

Note : this command is only for VG-881.

PC

VG

STX～ETX

ACK or

STX+ESTS+Error Code+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

271

2.170 LCURPOS4 [24H 46H] : cursor coordinate aquisition
Function : this command will get the coordinate of the center of the cursor.

Sequence : Type 3

Parameter :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
LCURPOS4 2 BYTE 24H 46H
ETX 1 BYTE 03H

Fig 0-1

Data :
STX 1 BYTE 02H
TRDT 1 BYTE 10H
Cursor coordinate X 1-4 BYTE "0"-"4095"
, 1 BYTE 2CH (Delimiter)
Cursor coordinate Y 1-4 BYTE "0"-"4095"
ETX 1 BYTE 03H

Fig 0-2

PC

VG

STX～ETX

STX+TRDT+Data+ETX ACK or

STX+ESTS+Error Code+ETX

272

2.171 EXLGDN5 [24H 47H] : large group data selection
Function : this command designates the large group number to execute.
Sequence : Type 2

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
EXLGDN5 2 BYTE 24H 47H
Large group NO 1-2 BYTE "1"-"99"
ETX 1 BYTE 03H

Fig 0-1

Note : this command is only for VG-881.

PC

VG

STX～ETX

ACK or

STX+ESTS+Error Code+ETX

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

273

2.172 LERR5 [24H 48H] : Error code aquisition
Function : this command obtains error code.
Sequence : Type 3

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
LERR5 2 BYTE 24H 48H
ETX 1 BYTE 03H

Fig 0-1

Command :

Fig 0-2

Note 1 : during group data is being executed, or current buffer RAM is being executed, when
command error “99” is returned, by using this command, the error code for each terminal can be
obtained. Referring to the list of error code, users can understand its details.

Note 2 : only error is returned to this command. If nothing returns, it means, “Success”, “no board”
or “no terminal”.

STX 1 BYTE 02H
TRDT 1 BYTE 10H
Distinguish Code 1 1-2 BYTE "1"-"12"
, 1 BYTE 2CH (Delimiter)
Error Code 8 BYTE "00000000"-"FFFFFFFF"
, 1 BYTE 2CH (Delimiter)
Distinguish Code 2 1-2 BYTE "1"-"12"
, 1 BYTE 2CH (Delimiter)
Error Code 8 BYTE "00000000"-"FFFFFFFF"
, 1 BYTE 2CH (Delimiter)

, 1 BYTE 2CH (Delimiter)
Distinguish Code N 1-2 BYTE "1"-"12"
, 1 BYTE 2CH (Delimiter)
Error Code 8 BYTE "00000000"-"FFFFFFFF"
ETX 1 BYTE 03H

PC

VG

STX～ETX

STX+TRDT+Data+ETX ACK or

STX+ESTS+Error Code+ETX

274

Distinguish Code
Code Slot, Terminal
1 Terminal 1 of Slot1
2 Terminal 2 of Slot1
3 Terminal 3 of Slot1
4 Terminal 1 of Slot2
5 Terminal 2 of Slot2
6 Terminal 3 of Slot2
7 Terminal 1 of Slot3
8 Terminal 2 of Slot3
9 Terminal 3 of Slot3
10 Terminal 1 of Slot4
11 Terminal 2 of Slot4
12 Terminal 3 of Slot4

Note : this command is only for VG-881.

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

275

2.173 LHCE4 [24H 49H] : test result acquisition of HDCP, CEC
and EDID

Function : this command obtains HDCP, CEC and EDID test result of the designated terminal.

Sequence : Type 2

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
LHCE4 2 BYTE 24H 49H
Slot No 1 BYTE "0"-"4" Note: "0" indicates ALL
, 1 BYTE 2CH (Delimiter)

Terminal No. 1 BYTE "1"-"3" Note: when slot is set as “0”, it is
ignored.

ETX 1 BYTE 03H

Fig 0-1

Data ：
STX 1 BYTE 02H
TRDT 1 BYTE 10H
HDCP 1 BYTE "0"=invalid, "1"=OK, "2"=NG Note 2
, 1 BYTE 2CH (Delimiter)
CEC 1 BYTE "0"= invalid, "1"=OK, "2"=NG, "3"=WAIT Note 2
, 1 BYTE 2CH (Delimiter)
EDID 1 BYTE "0"= invalid, "1"=OK, "2"=NG Note 2
ETX 1 BYTE 03H

Fig 0-2

When slot No. is set as “0”, the below data is returned from VG.
STX 1 BYTE 02H
TRDT 1 BYTE 10H
HDCP 1 BYTE "0"= invalid, "1"=OK, "2"=NG Note 2
, 1 BYTE 2CH (Delimiter)
CEC 1 BYTE "0"= invalid, "1"=OK, "2"=NG, "3"=WAIT

Note 2
, 1 BYTE 2CH (Delimiter)
EDID 1 BYTE "0"= invalid, "1"=OK, "2"=NG Note 2

#1
SlotNo.1
TerminalNo.1
Note 3

HDCP 1 BYTE "0"= invalid, "1"=OK, "2"=NG ※2
, 1 BYTE 2CH (Delimiter)
CEC 1 BYTE "0"= invalid, "1"=OK, "2"=NG, "3"=WAIT

Note 2
, 1 BYTE 2CH (Delimiter)
EDID 1 BYTE "0"= invalid, "1"=OK, "2"=NG Note 2

#12
SlotNo.4
TerminalNo.3
Note 3

ETX 1 BYTE 03H

Fig 0-3

PC

VG

STX～ETX

ACK or

STX+ESTS+Error Code+ETX

276

Note 1 : this command is only for VG-881.

Note 2 : if there is no terminal (or not output) or the terminal can not be tested
(including set as “Test OFF”), “0”(Invalid) is returned from those terminal.

Note 3
In case set as “ALL”, the below sequence of data is returned.

#1 Slot 1 Terminal 1
#2 Slot 1 Terminal 2
#3 Slot 1 Terminal 3
#4 Slot 2 Terminal 1
#5 Slot 2 Terminal 2
#6 Slot 2 Terminal 3
#7 Slot 3 Terminal 1
#8 Slot 3 Terminal 2
#9 Slot 3 Terminal 3
#10 Slot 4 Terminal 1
#11 Slot 4 Terminal 2
#12 Slot 4 Terminal 3

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

277

2.174 EXEUKB4 [24H 4AH] : designate User KEY Block
Function : this command designate the Block No that will send/receive User Key data.
Sequence : Type 2

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
EXEUKB4 2 BYTE 24H 4AH
Mode 1 BYTE "0"=Internal, "1"=CF
, 1 BYTE 2CH (Delimiter)
Block No 1-3 BYTE "0"-"100"
ETX 1 BYTE 03H

Fig 0-1

Note 1 : this command is only for VG-881.

PC

VG

STX～ETX

ACK or

STX+ESTS+Error Code+ETX

278

2.175 VG control command table

Code 1 Code 2 Command Description Type
20H 20H SHT4 H timing data registration 2
20H 21H LHT4 H timing data readout 3
20H 22H SVT4 V timing data registration 2
20H 23H LVT4 V timing data readout 3
20H 24H SOT4 Output condition data registration 2
20H 25H LOT4 Output condition data readout 3
20H 26H SPAR4 Parallel data registration 2
20H 27H LPAR4 Parallel data readout 3
20H 28H SLVDS4 LVDS data registration 2
20H 29H LLVDS4 LVDS data readout 3
20H 2AH SPTS4 Pattern select data registration 2
20H 2BH LPTS4 Pattern select data readout 3
20H 2CH SPT4 Pattern data registration 2
20H 2DH LPT4 Pattern data readout 3
20H 2EH SACT4 Action data registration 2
20H 2FH LACT4 Action data readout 3
20H 30H SWLF4 Window level flicker data registration 2
20H 31H LWLF4 Window level flicker data readout 3
20H 32H SAD4 Audio data registration (Analog) 2
20H 33H LAD4 Audio data readout (Analog) 3
20H 34H SDAD4 Audio data registration (Digital) 2
20H 35H LDAD4 Audio data readout (Digital) 3
20H 36H SHDMI4 HDMI data registration 2
20H 37H LHDMI4 HDMI data readout 3
20H 38H SIF4 InfoFrame data registration 2
20H 39H LIF4 InfoFrame data readout 3
20H 3AH SACP4 ACP data registration 2
20H 3BH LACP4 ACP data readout 3
20H 3CH SSD4 Scart data registration 2
20H 3DH LSD4 Scart data readout 3
20H 3EH SPD4 Program data registration 2
20H 3FH LPD4 Program data readout 3
20H 40H SMACROV4 Macrovision data registration 2
20H 41H LMACROV4 Macrovision data readout 3
20H 42H SAFD4 AFD data registration 2
20H 43H LAFD4 AFD data readout 3
20H 44H SCAPTION4 ClosedCaption data registration 2
20H 45H LCAPTION4 ClosedCaption data readout 3
20H 46H SVCHIP4 V-Chip data registration 2
20H 47H LVCHIP4 V-Chip data readout 3
20H 48H STTEXT4 TeleText data registration 2
20H 49H LTTEXT4 TeleText data readout 3
20H 4AH PNAMES4 Program name registration 2
20H 4BH PNAMER4 Program name readout 3
20H 4DH LPED4 Program enable readout 3
20H 50H SAT4 Auto display data registration 2
20H 51H LAT4 Auto display data readout 3
20H 52H SGROUP4 Group data registration 2
20H 53H LGROUP4 Group data readout 3
20H 54H SCFG4 Config data registration 2
20H 55H LCFG4 Config data readout 3
20H 56H SINB4 Black insertion data registration 2
20H 57H LINB4 Black insertion data readout 3
20H 58H SCEC4 CEC data registration 2
20H 59H LCEC4 CEC data readout 3
20H 5AH LBED4 Bitmap enable readout 3
20H 5BH LOED4 User option enable readout 3
20H 5CH LGED4 Group enable readout 3
20H 5DH SCCM4 User subtitle data registration 1 2
20H 5EH LCCM4 User subtitle data readout 1 3
20H 5FH SCCD4 User subtitle data registration 2 2
20H 60H LCCD4 User subtitle data readout 2 3

Chapter 2 INDIVIDUAL FORMATS FOR VG CONTROL COMMANDS

279

20H 61H SGM4 GamutMeta data registration 2
20H 62H LGM4 GamutMeta data readout 3
20H 63H SLS4 LipSync data registration 2
20H 64H LLS4 LipSync data readout 3
20H 65H SHPS4 0.5/0.25-pixel data registration 2
20H 66H LHPS4 0.5/0.25-pixel data readout 3
20H 67H SDDCCI4 DDC/CI data registration 2
20H 68H LDDCCI4 DDC/CI data readout 3
20H 69H SEP4 EDID port data registration 2
20H 6AH LEP4 EDID port data readout 3
20H 6BH SCGMS4 CGMS data registration 2
20H 6CH LCGMS4 CGMS data readout 3
20H 6DH SAP4 Aspect ratio data registration 2
20H 6EH LAP4 Aspect ratio data readout 3
20H 6FH SWSS4 WSS data registration 2
20H 70H LWSS4 WSS data readout 3
20H 71H SID14 ID1 data registration 2
20H 72H LID14 ID1 data readout 3
20H 73H SKEYL4 Key lock data registration 2
20H 74H LKEYL4 Key lock data readout 3
20H 75H LPDF4 Program format readout 3
20H 76H SMB4 Motion Blur data registration 2
20H 77H LMB4 Motion Blur data readout 3
20H 78H SDP4 Display Port data registration 2
20H 79H LDP4 Display Port data readout 3
20H 7AH SSS4 Scroll Sequence data registration 2
20H 7BH LSS4 Scroll Sequence data readout 3
20H 7CH SDPLP4 DP List Port data registration 2
20H 7DH LDPLP4 DP List Port data readout 3
20H 7EH SVIF4 Vendorspec InfoFrame data registration 2
20H 7FH LVIF4 Vendorspec InfoFrame data readout 3
20H 80H SNIF4 NTSC VBI InfoFrame data registration 2
20H 81H LNIF4 NTSC VBI InfoFrame data readout 3
20H 82H LTED4 Subtitle image enable readout 3
20H 83H LIDNO4 VG Serial No. readout 3
20H 8BH S9Marker4 OPT 9Marker data setting 2
20H 8CH L9Marker4 OPT 9Marker data acquisition. 3
20H 91H STELOP4 Subtitle data setting 2
20H 92H LTELOP4 Subtitle data acquisition. 3
20H 93H SITMDS4 iTMDS data setting 2
20H 94H LITMDS4 iTMDS data acquisition. 3
20H 97H SVBO4 VbyOne data setting 2

20H 98H LVBO4 VbyOne data acquisition 3

20H 99H SHDMISW4 HDMI SW data setting 2

20H 9AH LHDMISW4 HDMI SW data acquisition 3
20H 9BH STPKEY4 Timing and pattern key information registration 2
20H 9CH LTPKEY4 Timing and pattern key information acquisition 3

20H 9DH SBNKEY4 Register all timing and pattern key information to

the buffer RAM
2

20H 9EH LBNKEY4 Read out all timing and pattern key information that
are written in the buffer RAM

3

20H 9FH SLGRP5 Large group data registration 2
20H A0H LLGRP5 Large group data readout 3
20H A1H LLGED5 Read out Large group enable data 3
20H A2H LGDEL5 Delete Large group data 2
20H A3H Chapter 21 SS

DI4
SDI data registration 2

20H A4H LSDI4 SDI data acquisition 3
20H A5H SHAN4 N value data registration 2
20H A6H LHAN4 N value data acquisition 3
20H A9H S3DPAT4 OPT 3D pattern data registration 2
20H AAH L3DPAT4 OPT 3D pattern data acquisition 3
20H ABH SARC4 HDMI ARC pattern data registration 2
20H ACH LARC4 HDMI ARC pattern data acquisition 3

280

20H ADH SHECA4 HDCP, EDID, CEC, HAMI ARC ON/OFF data
registration

2

20H AEH LHECA4 HDCP, EDID, CEC, HAMI ARC ON/OFF data
acquisition

3

24H 20H EXPDN4 Program execution 2

24H 21H INDC4 Program No. INC/DEC 2

24H 22H EXBN4 Buffer RAM execution 2

24H 23H INIBUF4 Buffer RAM data initialization 2

24H 24H SAVBUF4 Buffer RAM data registration 2

24H 25H EXSYNC4 Separate Sync ON/OFF 2
24H 26H CURSOR4 Cursor pattern control 2
24H 27H VLEVEL4 Video level change 2
24H 28H HDCPON4 HDCP execution start/stop 2
24H 29H PBPRON4 RGB signal/color difference signal switching 2
24H 2AH SEDID4 EDID write 2
24H 2BH LEDID4 EDID readout 3
24H 2CH QDISP4 H/V Disp acquisition 3
24H 2DH EXCCN4 User subtitle data execution 2
24H 2EH LVGID4 VG ID acquisition 3
24H 2FH EXSGON4 RGB output ON/OFF 2
24H 30H EXPONOFF4 Pattern data output ON/OFF 2
24H 31H AAUDIO4 Analog audio change 2
24H 32H SCROLL4 Pattern scroll execution 2
24H 33H EXSYNCP4 Separate sync polarity change 2
24H 34H LKSV4 KSV data acquisition 3
24H 3AH LERR4 Error code acquisition 3
24H 3DH LHDCP4 HDCP operation start/stop code acquisition. 3
24H 3EH MUTEON4 MUTE operation ON/OFF 2
24H 3FH LMUTE4 MUTE operation ON/OFF acquisition 3
24H 40H EXHDMISW4 HDMI SW control 2
24H 41H LOBT4 Output board type acquisition 3
24H 42H LOTT4 Output terminal type acquisition 3
24H 43H EXEPIF4 Designate Slot No and Terminal No that is executed

and transmitted data.
2

24H 44H EXEKEY4 Execute timing and pattern key 2
24H 45H EXEIFONOFF

4
ON/OFF of the output of the designated terminal 2

24H 46H LCURPOS4 Cursor coordinate acquisition 3

24H 47H EXLGDN5 Select large group data 2

24H 48H LERR5 Error code aquisition 3

24H 49H LHCE4 HDCP, CEC and EDID test result acquisition 3
24H 4AH EXEUKB4 Designate User KEY Block 2

281

33 INDIVIDUAL FORMATS FOR VG
DRAWING COMMANDS

3.1 CHACLR4 [28H 20H]: Character plane clear

Function: This command clears the character plane.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
CHACLR4 2 bytes 28H 20H
ETX 1 byte 03H

Fig. 3-1-1

282

3.2 CHAPSET4 [28H 21H]: Character plane dot drawing

Function: This command draws one dot on the character plane.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
CHAPSET4 2 bytes 28H 21H
X coordinate 1 to 4 bytes “0” to “4095”
, 1 byte 2CH (Delimiter)
Y coordinate 1 to 4 bytes “0” to “4095”
, 1 byte 2CH (Delimiter)
Drawing mode 1 byte “0” = Clear, “1” = Set
ETX 1 byte 03H

Fig. 3-2-1
When the drawing mode setting is omitted as below, the dot is drawn in the Set mode.

STX 1 byte 02H
VG4CMD 1 byte FDH
CHAPSET4 2 bytes 28H 21H
X coordinate 1 to 4 bytes “0” to “4095”
, 1 byte 2CH (Delimiter)
Y coordinate 1 to 4 bytes “0” to “4095”
ETX 1 byte 03H

Fig. 3-2-2

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

283

3.3 CHALINE4 [28H 22H]: Character plane straight line
drawing

Function: This command draws a straight line on the character plane.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
CHALINE4 2 bytes 28H 22H
Start point coordinate X 2 to 5 bytes Sign code + “0” to “4095”

Sign code: “0” = +, “1” = 1
* -2048 (“12048”) to +4096 (“04095”) in numerical

terms
, 1 byte 2CH (Delimiter)
Start point coordinate Y 2 to 5 bytes Sign code + “0” to “4095”

Sign code: “0” = +, “1” = 1
* -2048 (“12048”) to +4096 (“04095”) in numerical

terms
, 1 byte 2CH (Delimiter)
End point coordinate X 2 to 5 bytes Sign code + “0” to “4095”

Sign code: “0” = +, “1” = 1
* -2048 (“12048”) to +4096 (“04095”) in numerical

terms
, 1 byte 2CH (Delimiter)
End point coordinate Y 2 to 5 bytes Sign code + “0” to “4095”

Sign code: “0” = +, “1” = 1
* -2048 (“12048”) to +4096 (“04095”) in numerical

terms
, 1 byte 2CH (Delimiter)
Drawing mode 1 byte “0” = Clear, “1” = Set
ETX 1 byte 03H

Fig. 3-3-1
When the drawing mode setting is omitted as below, the dot is drawn in the Set mode.

STX 1 byte 02H
VG4CMD 1 byte FDH
CHALINE4 2 bytes 28H 22H
Start point coordinate X 2 to 5 bytes See above figure.
, 1 byte 2CH (Delimiter)
Start point coordinate Y 2 to 5 bytes See above figure.
, 1 byte 2CH (Delimiter)
End point coordinate X 2 to 5 bytes See above figure.
, 1 byte 2CH (Delimiter)
End point coordinate Y 2 to 5 bytes See above figure.
ETX 1 byte 03H

Fig. 3-3-2

284

3.4 CHASQRE4 [28H 23H]: Character plane square
drawing

Function: This command draws a square on the character plane.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
CHASQRE4 2 bytes 28H 23H
Top left coordinate X 1 to 4 bytes “0” to “4095”
, 1 byte 2CH (Delimiter)
Top left coordinate Y 1 to 4 bytes “0” to “4095”
, 1 byte 2CH (Delimiter)
Bottom right
coordinate X

1 to 4 bytes “0” to “4095”

, 1 byte 2CH (Delimiter)
Bottom right
coordinate Y

1 to 4 bytes “0” to “4095”

, 1 byte 2CH (Delimiter)
Drawing mode 1 byte “0” = Clear, “1” = Set
ETX 1 byte 03H

Fig. 3-4-1
When the drawing mode setting is omitted as below, the dot is drawn in the Set mode.

STX 1 byte 02H
VG4CMD 1 byte FDH
CHASQRE4 2 bytes 28H 23H
Top left coordinate X 1 to 4 bytes “0” to “4095”
, 1 byte 2CH (Delimiter)
Top left coordinate Y 1 to 4 bytes “0” to “4095”
, 1 byte 2CH (Delimiter)
Bottom right
coordinate X

1 to 4 bytes “0” to “4095”

, 1 byte 2CH (Delimiter)
Bottom right
coordinate Y

1 to 4 bytes “0” to “4095”

ETX 1 byte 03H

Fig. 3-4-2

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

285

3.5 CHASQPA4 [28H 24H]: Character plane filled-in
square drawing

Function: This command draws a filled-in square on the character plane.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
CHASQPA4 2 bytes 28H 24H
Top left coordinate X 1 to 4 bytes “0” to “4095”
, 1 byte 2CH (Delimiter)
Top left coordinate Y 1 to 4 bytes “0” to “4095”
, 1 byte 2CH (Delimiter)
Bottom right
coordinate X

1 to 4 bytes “0” to “4095”

, 1 byte 2CH (Delimiter)
Bottom right
coordinate Y

1 to 4 bytes “0” to “4095”

, 1 byte 2CH (Delimiter)
Drawing mode 1 byte “0” = Clear, “1” = Set
ETX 1 byte 03H

Fig. 3-5-1
When the drawing mode setting is omitted as below, the dot is drawn in the Set mode.

STX 1 byte 02H
VG4CMD 1 byte FDH
CHASQPA4 2 bytes 28H 24H
Top left coordinate X 1 to 4 bytes “0” to “4095”
, 1 byte 2CH (Delimiter)
Top left coordinate Y 1 to 4 bytes “0” to “4095”
, 1 byte 2CH (Delimiter)
Bottom right
coordinate X

1 to 4 bytes “0” to “4095”

, 1 byte 2CH (Delimiter)
Bottom right
coordinate Y

1 to 4 bytes “0” to “4095”

ETX 1 byte 03H

Fig. 3-5-2

286

3.6 CHACIRC4 [28H 25H]: Character plane circle
drawing

Function: This command draws a circle on the character plane.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
CHACIRC4 2 bytes 28H 25H
Center X coordinate 2 to 5 bytes Sign code + “0” to “4095”

Sign code: “0” = +, “1” = 1
* -2048 (“12048”) to +4096 (“04095”) in

numerical terms
, 1 byte 2CH (Delimiter)
Center Y coordinate 2 to 5 bytes Sign code + “0” to “4095”

Sign code: “0” = +, “1” = 1
* -2048 (“12048”) to +4096 (“04095”) in

numerical terms
, 1 byte 2CH (Delimiter)
Radius 1 to 4 bytes “1” to “4095”
, 1 byte 2CH (Delimiter)
Drawing mode 1 byte “0” = Clear, “1” = Set
ETX 1 byte 03H

Fig. 3-6-1
When the drawing mode setting is omitted as below, the dot is drawn in the Set mode.

STX 1 byte 02H
VG4CMD 1 byte FDH
CHACIRC4 2 bytes 28H 25H
Center X coordinate 2 to 5 bytes Sign code + “0” to “4095”

Sign code: “0” = +, “1” = 1
* -2048 (“12048”) to +4096 (“04095”) in

numerical terms
, 1 byte 2CH (Delimiter)
Center Y coordinate 2 to 5 bytes Sign code + “0” to “4095”

Sign code: “0” = +, “1” = 1
* -2048 (“12048”) to +4096 (“04095”) in

numerical terms
, 1 byte 2CH (Delimiter)
Radius 1 to 4 bytes “1” to “4095”
ETX 1 byte 03H

Fig. 3-6-2

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

287

3.7 CHACIRCPA4 [28H 26H]: Character plane filled-in
circle drawing

Function: This command draws a filled-in circle on the character plane.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
CHACIRCPA4 2 bytes 28H 26H
Center X coordinate 2 to 5 bytes Sign code + “0” to “4095”

Sign code: “0” = +, “1” = 1
* -2048 (“12048”) to +4096 (“04095”) in

numerical terms
, 1 byte 2CH (Delimiter)
Center Y coordinate 2 to 5 bytes Sign code + “0” to “4095”

Sign code: “0” = +, “1” = 1
* -2048 (“12048”) to +4096 (“04095”) in

numerical terms
, 1 byte 2CH (Delimiter)
Radius 1 to 4 bytes “1” to “4095”
, 1 byte 2CH (Delimiter)
Drawing mode 1 byte “0” = Clear, “1” = Set
ETX 1 byte 03H

Fig. 3-7-1
When the drawing mode setting is omitted as below, the dot is drawn in the Set mode.

STX 1 byte 02H
VG4CMD 1 byte FDH
CHACIRCPA4 2 bytes 28H 26H
Center X coordinate 2 to 5 bytes See above figure.
, 1 byte 2CH (Delimiter)
Center Y coordinate 2 to 5 bytes See above figure.
, 1 byte 2CH (Delimiter)
Radius 1 to 4 bytes “1” to “4095”
ETX 1 byte 03H

Fig. 3-7-2

288

3.8 CHAELPS4 [28H 27H]: Character plane ellipse
drawing

Function: This command draws an ellipse on the character plane.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
CHAELPS4 2 bytes 28H 27H
Center X coordinate 2 to 5 bytes Sign code + “0” to “4095”

Sign code: “0” = +, “1” = 1
* -2048 (“12048”) to +4096 (“04095”) in

numerical terms
, 1 byte 2CH (Delimiter)
Center Y coordinate 2 to 5 bytes Sign code + “0” to “4095”

Sign code: “0” = +, “1” = 1
* -2048 (“12048”) to +4096 (“04095”) in

numerical terms
, 1 byte 2CH (Delimiter)
Radius RX 1 to 4 bytes “1” to “4095”
, 1 byte 2CH (Delimiter)
Radius RY 1 to 4 bytes “1” to “4095”
, 1 byte 2CH (Delimiter)
Drawing mode 1 byte “0” = Clear, “1” = Set
ETX 1 byte 03H

Fig. 3-8-1
When the drawing mode setting is omitted as below, the dot is drawn in the Set mode.

STX 1 byte 02H
VG4CMD 1 byte FDH
CHAELPS4 2 bytes 28H 27H
Center X coordinate 2 to 5 bytes See above figure.
, 1 byte 2CH (Delimiter)
Center Y coordinate 2 to 5 bytes See above figure.
, 1 byte 2CH (Delimiter)
Radius RX 1 to 4 bytes “1” to “4095”
, 1 byte 2CH (Delimiter)
Radius RY 1 to 4 bytes “1” to “4095”
ETX 1 byte 03H

Fig. 3-8-2

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

289

3.9 CHAELPSPA4 [28H 28H]: Character plane filled-in
ellipse drawing

Function: This command draws a filled-in ellipse on the character plane.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
CHAELPSPA4 2 bytes 28H 28H
Center X coordinate 2 to 5 bytes Sign code + “0” to “4095”

Sign code: “0” = +, “1” = 1
* -2048 (“12048”) to +4096 (“04095”) in

numerical terms
, 1 byte 2CH (Delimiter)
Center Y coordinate 2 to 5 bytes Sign code + “0” to “4095”

Sign code: “0” = +, “1” = 1
* -2048 (“12048”) to +4096 (“04095”) in

numerical terms
, 1 byte 2CH (Delimiter)
Radius RX 1 to 4 bytes “1” to “4095”
, 1 byte 2CH (Delimiter)
Radius RY 1 to 4 bytes “1” to “4095”
, 1 byte 2CH (Delimiter)
Drawing mode 1 byte “0” = Clear, “1” = Set
ETX 1 byte 03H

Fig. 3-9-1
When the drawing mode setting is omitted as below, the dot is drawn in the Set mode.

STX 1 byte 02H
VG4CMD 1 byte FDH
CHAELPSPA4 2 bytes 28H 28H
Center X coordinate 2 to 5 bytes See above figure.
, 1 byte 2CH (Delimiter)
Center Y coordinate 2 to 5 bytes See above figure.
, 1 byte 2CH (Delimiter)
Radius RX 1 to 4 bytes “1” to “4095”
, 1 byte 2CH (Delimiter)
Radius RY 1 to 4 bytes “1” to “4095”
ETX 1 byte 03H

Fig. 3-9-2

290

3.10 CHATRI4 [28H 29H]: Character plane triangle
drawing

Function: This command draws a triangle on the character plane.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
CHATRI4 2 bytes 28H 29H
Coordinate X1 2 to 5 bytes Sign code + “0” to “4095”

Sign code: “0” = +, “1” = 1
* -2048 (“12048”) to +4096 (“04095”) in numerical

terms
, 1 byte 2CH (Delimiter)
Coordinate Y1 2 to 5 bytes Sign code + “0” to “4095”

Sign code: “0” = +, “1” = 1
* -2048 (“12048”) to +4096 (“04095”) in numerical

terms
, 1 byte 2CH (Delimiter)
Coordinate X2 2 to 5 bytes Same as coordinate X1
, 1 byte 2CH (Delimiter)
Coordinate Y2 2 to 5 bytes Same as coordinate Y1
, 1 byte 2CH (Delimiter)
Coordinate X3 2 to 5 bytes Same as coordinate X1
, 1 byte 2CH (Delimiter)
Coordinate Y3 2 to 5 bytes Same as coordinate Y1
, 1 byte 2CH (Delimiter)
Drawing mode 1 byte “0” = Clear, “1” = Set
ETX 1 byte 03H

Fig. 3-10-1
When the drawing mode setting is omitted as below, the dot is drawn in the Set mode.

STX 1 byte 02H
VG4CMD 1 byte FDH
CHATRI4 2 bytes 28H 29H
Coordinate X1 2 to 5 bytes See above figure.
, 1 byte 2CH (Delimiter)
Coordinate Y1 2 to 5 bytes See above figure.
, 1 byte 2CH (Delimiter)
Coordinate X2 2 to 5 bytes See above figure.
, 1 byte 2CH (Delimiter)
Coordinate Y2 2 to 5 bytes See above figure.
, 1 byte 2CH (Delimiter)
Coordinate X3 2 to 5 bytes See above figure.
, 1 byte 2CH (Delimiter)
Coordinate Y3 2 to 5 bytes See above figure.
ETX 1 byte 03H

Fig. 3-10-2

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

291

3.11 CHATRIPA4 [28H 2AH]: Character plane filled-in
triangle drawing

Function: This command draws a filled-in triangle on the character plane.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
CHATRIPA4 2 bytes 28H 2AH
Coordinate X1 2 to 5 bytes Sign code + “0” to “4095”

Sign code: “0” = +, “1” = 1
* -2048 (“12048”) to +4096 (“04095”) in numerical

terms
, 1 byte 2CH (Delimiter)
Coordinate Y1 2 to 5 bytes Sign code + “0” to “4095”

Sign code: “0” = +, “1” = 1
* -2048 (“12048”) to +4096 (“04095”) in numerical

terms
, 1 byte 2CH (Delimiter)
Coordinate X2 2 to 5 bytes Same as coordinate X1
, 1 byte 2CH (Delimiter)
Coordinate Y2 2 to 5 bytes Same as coordinate Y1
, 1 byte 2CH (Delimiter)
Coordinate X3 2 to 5 bytes Same as coordinate X1
, 1 byte 2CH (Delimiter)
Coordinate Y3 2 to 5 bytes Same as coordinate Y1
, 1 byte 2CH (Delimiter)
Drawing mode 1 byte “0” = Clear, “1” = Set
ETX 1 byte 03H

Fig. 3-11-1
When the drawing mode setting is omitted as below, the dot is drawn in the Set mode.

STX 1 byte 02H
VG4CMD 1 byte FDH
CHATRIPA4 2 bytes 28H 2AH
Coordinate X1 2 to 5 bytes See above figure.
, 1 byte 2CH (Delimiter)
Coordinate Y1 2 to 5 bytes See above figure.
, 1 byte 2CH (Delimiter)
Coordinate X2 2 to 5 bytes See above figure.
, 1 byte 2CH (Delimiter)
Coordinate Y2 2 to 5 bytes See above figure.
, 1 byte 2CH (Delimiter)
Coordinate X3 2 to 5 bytes See above figure.
, 1 byte 2CH (Delimiter)
Coordinate Y3 2 to 5 bytes See above figure.
ETX 1 byte 03H

Fig. 3-11-2

292

3.12 CHABITBLT4 [28H 2BH] : Character Plane copy
Function : this command performs area-copy of character plane.

Sequence : Type 2

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
CHASTR4 2 BYTE 28H 2DH
Font size 1 BYTE "0"=5x7 "1"=7x9 "2"=16x16
, 1 BYTE 2CH (Delimiter)
Coordinate X 1-4 BYTE "0"-"4095"
, 1 BYTE 2CH (Delimiter)
Coordinate Y 1-4 BYTE "0"-"4095"
, 1 BYTE 2CH (Delimiter)

Character string 1-256
BYTE ASCII

, 1 BYTE 2CH (Delimiter)
Drawing mode 1 BYTE "1"=Set, "2"=OR
ETX 1 BYTE 03H

Fig 3-12-1

When the drawing mode setting is omitted as below, the dot is drawn in the Set mode.

STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
CHASTR4 2 BYTE 28H 2DH
Font size 1 BYTE "0"=5x7 "1"=7x9 "2"=16x16
, 1 BYTE 2CH (Delimiter)
Coordinate X 1-4 BYTE "0"-"4095"
, 1 BYTE 2CH (Delimiter)
Coordinate Y 1-4 BYTE "0"-"4095"
, 1 BYTE 2CH (Delimiter)

Character string 1-256
BYTE ASCII

ETX 1 BYTE 03H
Fig 3-12-2

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

293

3.13 CHACOL4 [28H 2CH]: Character plane color setting

Function: This command sets the color of the character plane.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
CHACOL4 2 bytes 28H 2CH
R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
B 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Bit Mode 1 or 2 bytes “8” to “16”
ETX 1 byte 03H

Fig. 3-12-1

294

3.14 CHASTR4 [28H 2DH]: Character plane character
string drawing

Function: This command draws a character string on the character plane.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
CHASTR4 2 bytes 28H 2DH
Font size 1 byte “0” = 5×7, “1” = 7×9, “2” = 16×16
, 1 byte 2CH (Delimiter)
Coordinate X 1 to 4 bytes “0” to “4095”
, 1 byte 2CH (Delimiter)
Coordinate Y 1 to 4 bytes “0” to “4095”
, 1 byte 2CH (Delimiter)
Character string 1 to 256

bytes
ASCII

, 1 byte 2CH (Delimiter)
Drawing mode 1 byte “1” = Set, “2” = OR
ETX 1 byte 03H

Fig. 3-13-1
When the drawing mode setting has been omitted as in the figure below, the dot is drawn
in the Set mode.

STX 1 byte 02H
VG4CMD 1 byte FDH
CHASTR4 2 bytes 28H 2DH
Font size 1 byte “0” = 5×7, “1” = 7×9, “2” = 16×16
, 1 byte 2CH (Delimiter)
Coordinate X 1 to 4 bytes “0” to “4095”
, 1 byte 2CH (Delimiter)
Coordinate Y 1 to 4 bytes “0” to “4095”
, 1 byte 2CH (Delimiter)
Character string 1 to 256

bytes
ASCII

ETX 1 byte 03H

Fig. 3-13-2

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

295

3.15 GRACLR4 [28H 40H]: Graphic Plane Clear
Function ： This command clear the graphic plane
Sequence ： Type 2

Command ：

STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
GRACLR4 2 BYTE 28H 40H
ETX 1 BYTE 03H

Figure 3-14-1

PC

VG

STX～ETX

ACK or STX +ESTS+Error

code +ETX

296

3.16 GRAPSET4 [28H 41H]: Graphic Plane Dot Drawing
Function ： This command draw dot on the graphic plane
Sequence ： Type 2

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
GRAPSET4 2 BYTE 28H 41H
X coordinate 1 to 4 BYTE "0" to "255"
, 1 BYTE 2CH（Delimiter）
Y coordinate 1 to 4 BYTE "0" to "4095"
, 1 BYTE 2CH（Delimiter）
Color 1 to 3 BYTE "0" to "255" *Note
ETX 1 BYTE 03H

Figure 3-15-1

Note : by executing “GRAPAL4 [28H 4EH] Graphic Pallette Mode”, it can set in a
range of 0 to 4095.

PC

VG

STX～ETX

ACK or STX + ESTS + Error

code +ETX

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

297

3.17 GRALINE4 [28H 42H]:GraphicPlane Straight Line
Drawing

Function ： This command draw straight line on the graphic plane
Sequence ： Type 2

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
GRALINE4 2 BYTE 28H 42H

Top left coordinate X 2- 5 BYTE

Parameter will be configured by Sign code + numbers
from "0" to "4095"
Byte 0 is Sign code:"0" for +, and "1" for -
�Parameter will be from -2048("12048") to
+4096("04095")

, 1 BYTE 2CH（Delimiter）

Top left coordinate Y 2- 5 BYTE

Parameter will be configured by Sign code + numbers
from "0" to "4095"
Byte 0 is Sign code:"0" for +, and "1" for -
�Parameter will be from -2048("12048") to
+4096("04095")

, 1 BYTE 2CH（Delimiter）

Bottom right coordinate X 2- 5 BYTE

Parameter will be configured by Sign code + numbers
from "0" to "4095"
Byte 0 is Sign code:"0" for +, and "1" for -
�Parameter will be from -2048("12048") to
+4096("04095")

, 1 BYTE 2CH（Delimiter）

Bottom right coordinate Y 2- 5 BYTE

Parameter will be configured by Sign code + numbers
from "0" to "4095"
Byte 0 is Sign code:"0" for +, and "1" for -
�Parameter will be from -2048("12048") to
+4096("04095")

, 1 BYTE 2CH（Delimiter）
Color 1- 3 BYTE "0" to "255" *Note
ETX 1 BYTE 03H

Fig 3-17-1

Note : by executing “GRAPAL4 [28H 4EH] Graphic Palette Mode”, it can set in a range of 0 to
4095.

PC

VG

STX～ETX

ACK or STX + ESTS + Error

code +ETX

298

3.18 GRASQRE4 [28H 43H]: Graphic Plane Square
Drawing

Function ： This command draw square on the graphic plane
Sequence ： Type 2

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
GRASQRE4 2 BYTE 28H 43H
Top left coordinate X 1 to 4 BYTE "0" to "4095"
, 1 BYTE 2CH（Delimiter）
Top left coordinate Y 1 to 4 BYTE "0" to "4095"
, 1 BYTE 2CH（Delimiter）
Bottom right coordinate X 1 to 4 BYTE "0" to "4095"
, 1 BYTE 2CH（Delimiter）
Bottom right coordinate Y 1 to 4 BYTE "0" to "4095"
, 1 BYTE 2CH（Delimiter）
Color 1 to 3 BYTE "0" to "255" *Note
ETX 1 BYTE 03H

Figure 3-18-1

Note : by executing “GRAPAL4 [28H 4EH] Graphic Palette Mode”, it can set in a range of
0 to 4095.

PC

VG

STX～ETX

ACK or STX + ESTS + Error

code +ETX

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

299

3.19 GRASQPA4 [28H 44H]: Graphic Plane Filled-in
Square

Function ： This command draw filled-in square on the graphic plane
Sequence ： Type 2

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
GRASQPA4 2 BYTE 28H 44H
Top left coordinate X 1- 4 BYTE "0" to "4095"
, 1 BYTE 2CH（Delimiter）
Top left coordinate Y 1- 4 BYTE "0" to "4095"
, 1 BYTE 2CH（Delimiter）
Bottom right coordinate X 1- 4 BYTE "0" to "4095"
, 1 BYTE 2CH（Delimiter）
Bottom right coordinate Y 1- 4 BYTE "0" to "4095"
, 1 BYTE 2CH（Delimiter）
Color 1- 3 BYTE "0" to "255" *Note
ETX 1 BYTE 03H

Figure 3-19-1

Note : by executing “GRAPAL4 [28H 4EH] Graphic Palette Mode”, it can set in a range of 0 to
4095.

PC

VG

STX～ETX

ACK or STX + ESTS + Error

code +ETX

300

3.20 GRACIRC4 [28H 45H]: Graphic Plane Circle Drawing
Function ： This command draw circle on the graphic plane
Sequence ： Type 2

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
GRACIRC4 2 BYTE 28H 45H

Center X coordinate 2 to 5 BYTE

Parameter will be configured by Sign code +
numbers from "0" to "4095"
Byte 0 is Sign code:"0" for +, and "1" for -
Note) Parameter will be from -2048("12048") to
+4096("04095")

, 1 BYTE 2CH（Delimiter）

Center Y coordinate 2 to 5 BYTE

Parameter will be configured by Sign code +
numbers from "0" to "4095"
Byte 0 is Sign code:"0" for +, and "1" for -
Note) Parameter will be from -2048("12048") to
+4096("04095")

, 1 BYTE 2CH（Delimiter）
Radius 1 to 4 BYTE "1" to "4095"
, 1 BYTE 2CH（Delimiter）
Color 1 to 3 BYTE "0" to "255" *Note
ETX 1 BYTE 03H

Figure 3-20-1

Note : by executing “GRAPAL4 [28H 4EH] Graphic Palette Mode”, it can set in a
range of 0 to 4095.

PC

VG

STX～ETX

ACK or STX + ESTS + Error

code +ETX

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

301

3.21 GRACIRCPA4 [28H 46H]: Graphic Plane Filled-in Circle
Drawing

Function ： This command draw filled-in circle on the graphic plane
Sequence ： Type 2

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
GRACIRCPA4 2 BYTE 28H 46H

Center X coordinate 2 to 5 BYTE

Parameter will be configured by Sign code +
numbers from "0" to "4095"
Byte 0 is Sign code:"0" for +, and "1" for -
Note) Parameter will be from -2048("12048") to
+4096("04095")

, 1 BYTE 2CH（Delimiter）

Center Y coordinate 2 to 5 BYTE

Parameter will be configured by Sign code +
numbers from "0" to "4095"
Byte 0 is Sign code:"0" for +, and "1" for -
Note) Parameter will be from -2048("12048") to
+4096("04095")

, 1 BYTE 2CH（Delimiter）
Radius 1 to 4 BYTE "1" to "4095"
, 1 BYTE 2CH（Delimiter）
Color 1 to 3 BYTE "0" to "255" *Note
ETX 1 BYTE 03H

Figure 3-21-1

Note : by executing “GRAPAL4 [28H 4EH] Graphic Palette Mode”, it can set in a
range of 0 to 4095.

PC

VG

STX～ETX

ACK or STX + ESTS + Error

code +ETX

302

3.22 GRAELPS4 [28H 47H]: Graphic Plane Ellipse
drawing

Function : This command draw ellipse on the graphic plane
Sequence : Type 2

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
GRAELPS4 2 BYTE 28H 47H

Center X coordinate 2 to 5 BYTE

Parameter will be configured by Sign code +
numbers from "0" to "4095"
Byte 0 is Sign code:"0" for +, and "1" for -
Note) Parameter will be from -2048("12048") to
+4096("04095")

, 1 BYTE 2CH（Delimiter）

Center Y coordinate 2 to 5 BYTE

Parameter will be configured by Sign code +
numbers from "0" to "4095"
Byte 0 is Sign code:"0" for +, and "1" for -
Note) Parameter will be from -2048("12048") to
+4096("04095")

, 1 BYTE 2CH（Delimiter）
Radius RX 1 to 4 BYTE "1" to "4095"
, 1 BYTE 2CH（Delimiter）
Radius RY 1 to 4 BYTE "1" to "4095"
, 1 BYTE 2CH（Delimiter）
Color 1 to 3 BYTE "0" to "255" *Note
ETX 1 BYTE 03H

Figure 3-22-1

Note : by executing “GRAPAL4 [28H 4EH] Graphic Palette Mode”, it can set in a
range of 0 to 4095.

PC

VG

STX～ETX

ACK or STX + ESTS + Error

code +ETX

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

303

3.23 GRAELPSPA4 [28H 48H]: Graphic Plane Filled-in Ellipse
Drawing

Function : This command draw filled-in ellipse on the graphic plane
Sequence : Type 2

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
GRAELPSPA4 2 BYTE 28H 48H

Center X Coordinate 2 to 5 BYTE

Parameter will be configured by Sign code +
numbers from "0" to "4095"
Byte 0 is Sign code:"0" for +, and "1" for -
Note) Parameter will be from -2048("12048") to
+4096("04095")

, 1 BYTE 2CH（Delimiter）

Center Y coordinate 2 to 5 BYTE

Parameter will be configured by Sign code +
numbers from "0" to "4095"
Byte 0 is Sign code:"0" for +, and "1" for -
Note) Parameter will be from -2048("12048") to
+4096("04095")

, 1 BYTE 2CH（Delimiter）
Radius RX 1 to 4 BYTE "1" to "4095"
, 1 BYTE 2CH（Delimiter）
Radius RY 1 to 4 BYTE "1" to "4095"
, 1 BYTE 2CH（Delimiter）
Color 1 to 3 BYTE "0" to "255" *Note
ETX 1 BYTE 03H

Figure 3-23-1

Note : by executing “GRAPAL4 [28H 4EH] Graphic Palette Mode”, it can set in a
range of 0 to 4095.

PC

VG

STX～ETX

ACK or STX + ESTS + Error

code +ETX

304

3.24 GRATRI4 [28H 49H]: Graphic Plane triangle Drawing
Function : This command draw triangle on the graphic plane
Sequence : Type 2

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
GRATRI4 2 BYTE 28H 49H

Coordinate X1 2- 5 BYTE

Parameter will be configured by Sign code + numbers
from "0" to "4095"
Byte 0 is Sign code:"0" for +, and "1" for -
Note) Parameter will be from -2048("12048") to
+4096("04095")

, 1 BYTE 2CH（Delimiter）

Coordinate Y1 2- 5 BYTE

Parameter will be configured by Sign code + numbers
from "0" to "4095"
Byte 0 is Sign code:"0" for +, and "1" for -
Note) Parameter will be from -2048("12048") to
+4096("04095")

, 1 BYTE 2CH（Delimiter）
Coordinate X2 2- 5 BYTE Same as coordinate X1
, 1 BYTE 2CH（Delimiter）
Coordinate Y2 2- 5 BYTE Same as coordinate Y1
, 1 BYTE 2CH（Delimiter）
Coordinate X3 2- 5 BYTE Same as coordinate X1
, 1 BYTE 2CH（Delimiter）
Coordinate Y3 2- 5 BYTE Same as coordinate Y1
, 1 BYTE 2CH（Delimiter）
Color 1- 3 BYTE "0" to "255" *Note
ETX 1 BYTE 03H

Figure 3-24-1

Note : by executing “GRAPAL4 [28H 4EH] Graphic Palette Mode”, it can set in a
range of 0 to 4095.

PC

VG

STX～ETX

ACK or STX + ESTS + Error

code +ETX

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

305

3.25 GRATRIPA4 [28H 4AH]: Graphic Plane Filled-in Triangle
Drawing

Function ： This command draw filled-in triangle on the graphic plane
Sequence ： Type 2

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
GRATRIPA4 2 BYTE 28H 4AH

Coordinate X1 2- 5 BYTE

Parameter will be configured by Sign code + numbers
from "0" to "4095"
Byte 0 is Sign code:"0" for +, and "1" for -
Note) Parameter will be from -2048("12048") to
+4096("04095")

, 1 BYTE 2CH（Delimiter）

Coordinate Y1 2- 5 BYTE

Parameter will be configured by Sign code + numbers
from "0" to "4095"
Byte 0 is Sign code:"0" for +, and "1" for -
Note) Parameter will be from -2048("12048") to
+4096("04095")

, 1 BYTE 2CH（Delimiter）
Coordinate X2 2- 5 BYTE Same as coordinate X1
, 1 BYTE 2CH（Delimiter）
Coordinate Y2 2- 5 BYTE Same as coordinate Y1
, 1 BYTE 2CH（Delimiter）
Coordinate X3 2- 5 BYTE Same as coordinate X1
, 1 BYTE 2CH（Delimiter）
Coordinate Y3 2- 5 BYTE Same as coordinate Y1
, 1 BYTE 2CH (Delimiter)
Color 1- 4 BYTE "0" to "255" *Note
ETX 1 BYTE 03H

Figure 3-25-1

Note : by executing “GRAPAL4 [28H 4EH] Graphic Palette Mode”, it can set in a range of
0 to 4095.

PC

VG

STX～ETX

306

3.26 GRATRIPA4 [28H 4BH] : Graphic Plane Copy
Function : this command performs area-copy of graphic plane.

Sequence : Type 2

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
GRABITBLT4 2 BYTE 28H 4BH
Left-top coordinate X
of transfer source

1-4 BYTE "0"-"4095"

, 1 BYTE 2CH (Delimiter)
Left-top coordinate Y
of transfer source

1-4 BYTE "0"-"4095"

, 1 BYTE 2CH(Delimiter)
Size X 1-4 BYTE "1"-"4095"
, 1 BYTE 2CH(Delimiter)
Size Y 1-4 BYTE "1"-"4095"
, 1 BYTE 2CH(Delimiter)
Left-top coordinate X
of transfer destination

1-4 BYTE "0"-"4095"

, 1 BYTE 2CH(Delimiter)
Left-top coordinate Y
of transfer destination

1-4 BYTE "0"-"4095"

, 1 BYTE 2CH(Delimiter)
Drawing mode 1 BYTE "1"=SET, "2"=OR
ETX 1 BYTE 03H

Fig 3-26-1

When the drawing mode setting is omitted as below, the dot is drawn in the Set mode.

STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
GRABITBLT4 2 BYTE 28H 4BH
Left-top coordinate X
of transfer source

1-4 BYTE "0"-"4095"

, 1 BYTE 2CH (Delimiter)
Left-top coordinate Y
of transfer source

1-4 BYTE "0"-"4095"

, 1 BYTE 2CH (Delimiter)
Size X 1-4 BYTE "1"-"4095"
, 1 BYTE 2CH (Delimiter)
Size Y 1-4 BYTE "1"-"4095"
, 1 BYTE 2CH (Delimiter)
Left-top coordinate X
of transfer destination

1-4 BYTE "0"-"4095"

, 1 BYTE 2CH (Delimiter)
Left-top coordinate Y
of transfer destination

1-4 BYTE "0"-"4095"

ETX 1 BYTE 03H
Fig 3-26-2

PC

VG

STX～ETX

ACK or

STX+ESTS+Error Code+ETX

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

307

3.27 GRACOL4 [28H 4CH]: Graphic Plane Color Setting
Function : This command sets the color of the graphic plane
Sequence : Type 2

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
GRACOL4 2 BYTE 28H 4CH
No. 1 to 3 BYTE "0" to "256" *Note
, 1 BYTE 2CH（Delimiter）
R 1 to 5 BYTE "0" to "65535"
, 1 BYTE 2CH（Delimiter）
G 1 to 5 BYTE "0" to "65535"
, 1 BYTE 2CH（Delimiter）
B 1 to 5 BYTE "0" to "65535"
, 1 BYTE 2CH（Delimiter）
Bit Mode 1 to 2 BYTE "8" to "16"
ETX 1 BYTE 03H

Figure 3-27-1

Note : by executing “GRAPAL4 [28H 4EH] Graphic Palette Mode”, it can set in a range of
0 to 4095.

PC

VG

STX～ETX

ACK or STX + ESTS + Error

code +ETX

308

3.28 GRALEV4 [28H 4DH]: Graphic Plane Level Edit
Function ： This command edit the level of the graphic plane
Sequence ： Type 2

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
GRACOL4 2 BYTE 28H 4DH
R 1 to 5 BYTE "0" to "65535"
, 1 BYTE 2CH（Delimiter）
G 1 to 5 BYTE "0" to "65535"
, 1 BYTE 2CH（Delimiter）
B 1 to 5 BYTE "0" to "65535"
, 1 BYTE 2CH（Delimiter）
Bit Mode 1 to 2 BYTE "8" to "16"

In case it is set as “0”, the RGB value is set as it is.
ETX 1 BYTE 03H

Figure 3-28-1

Note 1) This command is effective for VG-880 only.
Note 2) When ramp pattern over 8bit is generating, this command will be invalid.
Note 3) When the pattern of the graphic plane changes, level setting will be
cleared.

PC

VG

STX～ETX

ACK or STX + ESTS + Error

code +ETX

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

309

3.29 GRAPAL4 [28H 4EH] : Graphic Plane Palette Mode
Setting

Function : this command sets the palette mode of the Graphic Plane.
Sequence : Type 2

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
GRAPAL4 2 BYTE 28H 4EH
Chapter 22 Mode 1 BYTE "0" : default (256 colors palette)

"1" : 4096 colors palette
ETX 1 BYTE 03H

Fig 3-29-1

Note 1) this command should be executed before other drawing commands for the graphic
plane.

Note 2) if 4096 colors palette is set in this command, the setting of other drawing commands
for the graphic plane can be set from 0 to 4096.

Note 3) if program data is executed after executing this command, this command will be
cleared. You need to re-execute this command.

VG

STX～ETX

ACK or

STX+ESTS+Error Code+ETX

310

3.30 GRAMPAL4 [28H 4FH] : multiple colors setting of the
graphic plane

Function : this command sets multiple color number for the graphic plane.
Sequence : Type 2

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
GRAMPAL4 2 BYTE 28H 4FH
Data number N * Note1 1-3 BYTE "1"-"100" * Note 2
Chapter 23 , 1 BYTE 2CH (Delimiter)
Bit Mode 1-2 BYTE "8"-"16"
, 1 BYTE 2CH (Delimiter)

1-3 BYTE "0"-"255" Palette No.
1-4 BYTE "0"-"4095" * Note 3

, 1 BYTE 2CH (Delimiter)
R 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
G 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
B 1-5 BYTE "0"-"65535"

#1

, 1 BYTE 2CH (Delimiter)
1-3 BYTE "0"-"255" Palette No.
1-4 BYTE "0"-"4095" *Note 3

, 1 BYTE 2CH (Delimiter)
R 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
G 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
B 1-5 BYTE "0"-"65535"

#N

ETX 1 BYTE 03H
Fig 3-30-1

* Note 1 :The color number that is set in this command is effective in the color setting shown
below. If the number setting of the data and color number setting does not match, it will
be set as below.

 Data number setting < color number setting = the number that is set in Data number

setting is set.
 Data number setting > color number setting = the number that is set in color number

setting is set.

* Note 2 :The total number of transfer byte (control command + command + parameter) is

within 1024 bytes. If the data is over 1024 bytes, please send it by dividing into several
times.

PC

VG

STX～ETX

ACK or

STX+ESTS+Error Code+ETX

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

311

Example) available case：in case RGB is set by 51 steps in the range of 255, the palette 0
should be set as “black”.

STX 02H 1 BYTE

VG4CMD FDH 1 BYTE
GRAPAL4 28H

4FH
2 BYTE

Data number "51" 2 BYTE
, 2CH 1 BYTE
Bit Mode "8" 1 BYTE
, 2CH 1 BYTE
Palette No. "0" 1 BYTE
, 2CH 1 BYTE
R "0" 1 BYTE
, 2CH 1 BYTE
G "0" 1 BYTE
, 2CH 1 BYTE
B "0" 1 BYTE

, 2CH 1 BYTE
Palette No. "50" 2 BYTE
, 2CH 1 BYTE
R "255" 3 BYTE
, 2CH 1 BYTE
G "255" 3 BYTE
, 2CH 1 BYTE
B "255" 3 BYTE
ETX 03H 1 BYTE

Control code（02H 03H）： total 2Byte
Distinguish code（FDH）：1Byte
Command code（28H 4FH）：total 2Byte
Parameter：693Byte
Total 698Byte
Since this is less than 1024 bytes, it is okay to transfer.

312

NG case) unable to transfer： in case all RGB is set as 255.
STX 02H 1 BYTE
VG4CMD FDH 1 BYTE
GRAPAL4 28H

4FH
2 BYTE

Data number "100" 3 BYTE

, 2CH 1 BYTE
Bit Mode "8" 1 BYTE
, 2CH 1 BYTE
Palette No. "0" 1 BYTE

, 2CH 1 BYTE
R "255" 3 BYTE
, 2CH 1 BYTE
G "255" 3 BYTE
, 2CH 1 BYTE
B "255" 3 BYTE

, 2CH 1 BYTE
Palette No. "100" 3 BYTE

, 2CH 1 BYTE
R "255" 3 BYTE
, 2CH 1 BYTE
G "255" 3 BYTE
, 2CH 1 BYTE
B "255" 3 BYTE
ETX 03H 1 BYTE

Control code（02H 03H）：total 2Byte
Distinguish code（FDH）：1Byte
Command code（28H 4FH）：total 2Byte
Parameter：1497Byte
Total 1502Byte
Since it is over 1024 bytes, it is unable to transfer.

Note 3 : by executing “GRAPAL4 [28H 4EH] Graphic Palette Mode”, it can set in a range of 0
to 4095.

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

313

3.31 ALLCLR4 [28H 60H]: All planes clear

Function: This command clears all the planes.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
ALLCLR4 2 bytes 28H 60H
ETX 1 byte 03H

Fig. 3-31-1

314

3.32 WINDOW4 [28H 61H]: Window drawing

Function: This command draws windows.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
WINDOW4 2 bytes 28H 61H
Top left coordinate X 1 to 4 bytes “0” to “4095”
, 1 byte 2CH (Delimiter)
Top left coordinate Y 1 to 4 bytes “0” to “4095”
, 1 byte 2CH (Delimiter)
Bottom right
coordinate X

1 to 4 bytes “0” to “4095”

, 1 byte 2CH (Delimiter)
Bottom right
coordinate Y

1 to 4 bytes “0” to “4095”

ETX 1 byte 03H

Fig. 3-32-1

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

315

3.33 WINCOL4 [28H 62H]: Window color setting

Function: This command sets the window color.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
WINCOL4 2 bytes 28H 62H
R 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
G 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
B 1 to 5 bytes “0” to “65535”
, 1 byte 2CH (Delimiter)
Bit Mode 1 or 2 bytes “8” to “16”
ETX 1 byte 03H

Fig. 3-33-1

316

3.34 WINCLR4 [28H 63H]: Window plane clear

Function: This command clears the window plane.

Sequence: Type 2

Command:

STX 1 byte 02H
VG4CMD 1 byte FDH
WINCLR4 2 bytes 28H 63H
ETX 1 byte 03H

Fig. 3-34-1

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

317

3.35 ALLSCOL4 [28H 70H] : RGB output ON/IFF and Color
setting

Function : this command sets RGB output ON/OFF and colors of all planes.
Sequence： Type 2

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
ALLSCOL4 2 BYTE 28H 70H
R 1 BYTE "0"=OFF, "1"=ON
, 1 BYTE 2CH (Delimiter)
G 1 BYTE "0"=OFF, "1"=ON
, 1 BYTE 2CH (Delimiter)
B 1 BYTE "0"=OFF, "1"=ON
, 1 BYTE 2CH (Delimiter)
BitMode 1-2 BYTE "0", "8"-"16"

In case it is set as “0”, RGB value is set as it is.
, 1 BYTE 2CH (Delimiter)
Plane Code 1 BYTE "C" code of character plane
, 1 BYTE 2CH (Delimiter)
R 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
G 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
B 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
Plane Code 1 BYTE "W" code of Window plane
, 1 BYTE 2CH (Delimiter)
R 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
G 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
B 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
Plane Code 1 BYTE "B" code of background
, 1 BYTE 2CH (Delimiter)
R 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
G 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
B 1-5 BYTE "0"～"65535"
, 1 BYTE 2CH (Delimiter)
Palette No. 1-3 BYTE "0"-"255" Palette No. of graphic plane

, 1 BYTE 2CH (Delimiter)
R 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
G 1～5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
B 1-5 BYTE "0"-"65535"

#1

, 1 BYTE 2CH (Delimiter) #16

318

Palette No. 1-3 BYTE "0"-"255" Palette No of graphic plane

, 1 BYTE 2CH (Delimiter)
R 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
G 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
B 1-5 BYTE "0"-"65535"
ETX 1 BYTE 03H

Fig 3-35-1

Note 1) The items below BitMode can be omitted. However, if you omit “color setting” part, you need to delete
both “plane code” and “color setting”. That is, if you set “color setting”, you need to input BitMode, too.
Note 2) The Palette No. can be set maximum 16. Even if it is less than 16, it is okay to input.

Example) Omit character plane and background. Palette is set as “8”.

STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
ALLSCOL4 2 BYTE 28H 70H
R 1 BYTE "0"=OFF, "1"=ON
, 1 BYTE 2CH (Delimiter)
G 1 BYTE "0"=OFF, "1"=ON
, 1 BYTE 2CH (Delimiter)
B 1 BYTE "0"=OFF, "1"=ON
, 1 BYTE 2CH (Delimiter)
BitMode 1-2 BYTE "0", "8"-"16"

In case it is set as “0”, RGB value is set as it is.
, 1 BYTE 2CH (Delimiter)
Plane Code 1 BYTE "W" Window plane code
, 1 BYTE 2CH (Delimiter)
R 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
G 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
B 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
Palette No. 1-3 BYTE "0"-"255" Palette No. of graphic plane

, 1 BYTE 2CH (Delimiter)
R 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
G 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
B 1-5 BYTE "0"-"65535"

#1

, 1 BYTE 2CH (Delimiter)
Palette No. 1-3 BYTE "0"-"255" Palette No. of graphic plane

, 1 BYTE 2CH (Delimiter)
R 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
G 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
B 1-5 BYTE "0"-"65535"

#8

ETX 1 BYTE 03H
Fig 3-35-2

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

319

3.36 BCOL4 [28H 71H] : back ground color setting
Function : this command sets background color.
Sequence : Type 2

Command :
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
BCOL4 2 BYTE 28H 71H
R 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
G 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
B 1-5 BYTE "0"-"65535"
, 1 BYTE 2CH (Delimiter)
Bit Mode 1-2 BYTE "0", "8"-"16"

In case it is set as “0”, RGB value is set as it
is.

ETX 1 BYTE 03H
Fig 3-36-1

320

3.37 CAP4 [28H 72H] : capture execution
Function : this command captures the data that is drawn by drawing command in 4K mode to

VRAM.
Sequence : Type 2

Command ：
STX 1 BYTE 02H
VG4CMD 1 BYTE FDH
CAP4 2 BYTE 28H 72H
ETX 1 BYTE 03H

Fig 3-37-1

Note 1) when using drawing command in 4K mode, after sending all drawing commands, this
command needs to be sent.

Note 2) this command is available only for 4K mode.

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

321

3.38 VG drawing command table

Code 1 Code 2 Command Description Type
28H 20H CHACLR4 Character plane clear 2
28H 21H CHAPSET4 Character plane dot drawing 2
28H 22H CHALINE4 Character plane straight line drawing 2
28H 23H CHASQRE4 Character plane square drawing 2
28H 24H CHASQPA4 Character plane filled-in square drawing 2
28H 25H CHACIRC4 Character plane circle drawing 2
28H 26H CHACIRCPA4 Character plane filled-in circle drawing 2
28H 27H CHAELPS4 Character plane ellipse drawing 2
28H 28H CHAELPSPA4 Character plane filled-in ellipse drawing 2
28H 29H CHATRI4 Character plane triangle drawing 2
28H 2AH CHATRIPA4 Character plane filled-in triangle drawing 2
28H 2BH CHABITBLT4 Character plane area copy 2
28H 2CH CHACOL4 Character plane color setting 2
28H 2DH CHASTR4 Character plane character string draw 2

28H 40H GRACLR4 Graphic plane clear 2
28H 41H GRAPSET4 Graphic plane dot drawing 2
28H 42H GRALINE4 Graphic plane straight line drawing 2
28H 43H GRASQRE4 Graphic plane square drawing 2
28H 44H GRASQPA4 Graphic plane filled-in square drawing 2
28H 45H GRACIRC4 Graphic plane circle drawing 2
28H 46H GRACIRCPA4 Graphic plane filled-in circle drawing 2
28H 47H GRAELPS4 Graphic plane ellipse drawing 2
28H 48H GRAELPSPA4 Graphic plane filled-in ellipse drawing 2
28H 49H GRATRI4 Graphic plane triangle drawing 2
28H 4AH GRATRIPA4 Graphic plane filled-in triangle drawing 2
28H 4BH GRABITBLT4 Graphic plane area copy 2
28H 4CH GRACOL4 Graphic plane color setting 2
28H 4DH GRALEV4 Graphic Plane Level Edit 2
28H 4EH GRAPAL4 Graphic plane palette mode 2

28H 4FH GRAMPAL4 Graphic plane multiple color setting 2

28H 60H ALLCLR4 All planes clear 2
28H 61H WINDOW4 Window drawing 2
28H 62H WINDCL4 Window color setting 2
28H 63H WINCLR4 Window plane clear 2

28H 70 ALLSCOL4 RGB output and color setting 2

28H 71 BCOL4 Background color setting 2

28H 72 CAP4 Capture execution 2

322

323

44 INDIVIDUAL FORMATS FOR
CONTROL COMMANDS

4.1 SHT [48H]: H timing data registration

Function: This command registers the H timing data of the designated program
number. When the program number is 0, it writes the data into the buffer
RAM.

Sequence: Type 4

Command:

STX 1 byte 02H
SHT 1 byte 48H
Program number 1 to 3 bytes “0” to “849”
ETX 1 byte 03H

Fig. 4-1-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
µ/dot 1 byte “0” = µ, “1” = dot
DOT CLOCK 5 bytes Sequence of digits from top: 102, 101, 100, 10-1, 10-2
H-PERIOD 4 bytes µ = Sequence of digits from top: 101, 100, 10-1, 10-2

dot = Sequence of digits from top: 103, 102, 101, 100
H-DISPLAY 4 bytes µ = Sequence of digits from top: 101, 100, 10-1, 10-2

dot = Sequence of digits from top: 103, 102, 101, 100
H-SYNC 4 bytes µ = Sequence of digits from top: 101, 100, 10-1, 10-2

dot = Sequence of digits from top: 103, 102, 101, 100
H-BACK-PORCH 4 bytes µ = Sequence of digits from top: 101, 100, 10-1, 10-2

dot = Sequence of digits from top: 103, 102, 101, 100
HD-START 4 bytes µ = Sequence of digits from top: 101, 100, 10-1, 10-2

dot = Sequence of digits from top: 103, 102, 101, 100
HD-WIDTH 4 bytes µ = Sequence of digits from top: 101, 100, 10-1, 10-2

dot = Sequence of digits from top: 103, 102, 101, 100
ETX 1 byte 03H

Fig. 4-1-2

324

4.2 LHT [42H]: H timing data readout

Function: This command reads the H timing data of the designated program number.

Sequence: Type 3

Command:

STX 1 byte 02H
LHT 1 byte 42H
Program number 1 to 3 bytes “0” to “999”
ETX 1 byte 03H

Fig. 4-2-1
Data: Same as Fig. 4-1-2.

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

325

4.3 SVT [49H]: V timing data registration

Function: This command registers the V timing data of the designated program
number. When the program number is 0, it writes the data into the buffer
RAM.

Sequence: Type 4

Command:

STX 1 byte 02H
SVT 1 byte 49H
Program number 1 to 3 bytes “0” to “849”
ETX 1 byte 03H

Fig. 4-3-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
SCAN MODE 1 byte “0” = NO INTER, “1” = INTER & sync,

“2” = INTER & VIDEO
SERRATION 1 byte “0” = OFF, “1” = 0.5H, “2” = 1H, “3” = EXOR
ENQ ON/OFF 1 byte “0” = OFF, “1” = ON
V-TOTAL 4 bytes Sequence of digits from top: 103, 102, 101, 100
V-SYNC 3 bytes Sequence of digits from top: 101, 100, 10-1
ENQ-FP 3 bytes Sequence of digits from top: 101, 100, 10-1
ENQ-BP 3 bytes Sequence of digits from top: 101, 100, 10-1
V-BACK-PORCH 4 bytes Sequence of digits from top: 103, 102, 101, 100
V-DISPLAY 4 bytes Sequence of digits from top: 103, 102, 101, 100
VD-START 5 bytes Sequence of digits from top: 103, 102, 101, 100, 10-1
VD-WIDTH 5 bytes Sequence of digits from top: 103, 102, 101, 100, 10-1
ETX 1 byte 03H

Fig. 4-3-2

326

4.4 LVT [43H]: V timing data readout

Function: This command reads the V timing data of the designated program number.

Sequence: Type 3

Command:

STX 1 byte 02H
LVT 1 byte 43H
Program number 1 to 3 bytes “0” to “999”
ETX 1 byte 03H

Fig. 4-4-1
Data: Same as Fig. 4-3-2.

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

327

4.5 SOT [4AH]: Output condition data registration

Function: This command registers the output condition data of the designated
program number. The registered data is either digital data or analog data.
When the program number is 0, it writes the data into the buffer RAM.

Sequence: Type 4

Command:

STX 1 byte 02H
SOT 1 byte 4AH
Program number 1 to 3 bytes “0” to “849”
ETX 1 byte 03H

Fig. 4-5-1
Data:

(1) Digital data
STX 1 byte 02H
TRDT 1 byte 10H
CLOCK MODE 1 byte “0” = 1/1 clock, “1” = 1/2 clock
HS 1 byte “0” = Nega, “1” = Posi
VS 1 byte “0” = Nega, “1” = Posi
CS 1 byte “0” = Nega, “1” = Posi
HD 1 byte “0” = Nega, “1” = Posi
VD 1 byte “0” = Nega, “1” = Posi
1ch RGB 1 byte Fixed at “0” * This function cannot be used.
2ch RGB 1 byte Fixed at “0” * This function cannot be used.
CLOCK 1 byte “0” = Nega, “1” = Posi
DISP 1 byte “0” = Nega, “1” = Posi
RZ/NRZ 1 byte Fixed at “0” * This function cannot be used.
SW0 1 byte Fixed at “0” * This function cannot be used.
SW1 1 byte Fixed at “0” * This function cannot be used.
DELAY MODE 1 byte “0” = OFF, “1” = ON
CLOCK AREA 1 byte “0” = DISP, “1” = ALL
DELAY TIME 1 byte “1” = 4ns, “2” = 8ns, “3” = 12ns, “4” = 16ns, “5” =

20ns, “6” = 24ns, “7” = 28ns, “8” = 32ns
RGB BIT OUT 1 byte “1” = 1bit, “2” = 2 bits, “3” = 3 bits, “4” = 4 bits,

“5” = 5 bits, “6” = 6 bits, “7” = 7 bits, “8” = 8 bits
R MASK 2 bytes “00” to “FF”
G MASK 2 bytes “00” to “FF”
B MASK 2 bytes “00” to “FF”
ETX 1 byte 03H

Fig. 4-5-2

328

(2) Analog data
STX 1 byte 02H
TRDT 1 byte 10H
OUT PUT 1 byte “0” = Analog, “1” = TTL
HS 1 byte “0” = Neoga, “1” = Posy, “2” = OFF
VS 1 byte “0” = Neoga, “1” = Posy, “2” = OFF
CS 1 byte “0” = Neoga, “1” = Posy, “2” = OFF, “3” = HS, “4”

= VS
HD 1 byte “0” = Nega, “1” = Posi
VD 1 byte “0” = Nega, “1” = Posi
RGB 1 byte Fixed at “0” * This function cannot be used.
RH GH BH 1 byte Fixed at “0” * This function cannot be used.
V/S 1 byte “0” = None “1” = R, “2” = G, “3” = RG

“4” = B, “5” = RB, “6” = GB, “7” = RGB
RZ/NRZ 1 byte Fixed at “0” * This function cannot be used.
CLOCK 1 byte “0” = Nega, “1” = Posi
VIDEO LEVEL 3 bytes Sequence of digits from top: 100, 10-1, 10-2
SET UP 3 bytes Sequence of digits from top: 100, 10-1, 10-2
SYNC LEVEL 3 bytes Sequence of digits from top: 100, 10-1, 10-2
ETX 1 byte 03H

Fig. 4-5-3

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

329

4.6 LOT [44H]: Output condition data readout

Function: This command reads the output condition data of the designated program
number .

Sequence: Type 3

Command:

STX 1 byte 02H
LOT 1 byte 44H
Program number 1 to 3 bytes “0” to “999”
ETX 1 byte 03H

Fig. 4-6-1
Data: Same as Fig. 4-5-2 or Fig. 4-5-3.

330

4.7 SPT [4BH]: Pattern data registration

Function: This command registers the pattern data of the designated program number.
It selects the pattern block to set a parameter and sends the corresponding
data. When the program number is 0, it writes the data into the buffer RAM.

Sequence: Type 4

Command:

STX 1 byte 02H
SPT 1 byte 4BH
Program number 1 to 3 bytes “0” to “849”
Pattern block No. 2 bytes “01” = Graphic color

“02” = Character
“03” = Crosshatch
“04” = Dot
“05” = Circle
“06” = Burst
“07” = Window
“08” = Optional pattern 1 * Note 1
“09” = Optional pattern 2 * Note 1
“10” = Color bar
“11” = Gray scale
“12” = Half tone (* This function cannot be
used.)
*Note 1:

If 2 digits (00 to 1F) are designated as the
optional pattern code, use the [SPT2] (5BH)
command since the [SPT] command cannot
be used. Apart from the number of digits for
the optional pattern code, the command
usage is the same.

ETX 1 byte 03H

Fig. 4-7-1

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

331

Data:

(1) Graphic color data
STX 1 byte 02H
TRDT 1 byte 10H
R 3 bytes “000” to “255”
G 3 bytes “000” to “255”
B 3 bytes “000” to “255”
Graphic color (TTL) 1 byte Fixed at “0” * This function cannot be used.
Graphic half tone 1 byte Fixed at “0” * This function cannot be used.
Background 1 byte Fixed at “0” * This function cannot be used.
ETX 1 byte 03H

Fig. 4-7-2

(2) Character data
STX 1 byte 02H
TRDT 1 byte 10H
Character format 1 byte “0” = Format 0, “1” = Format 1, “2” = Format 2
Character font 1 byte “0” = 5×7, “1” = 7×9, “2” = 16×16
Character code 2 bytes “20” to “EF”
H cell size 2 bytes “01” to “64”
V cell size 2 bytes “01” to “64”
ETX 1 byte 03H

Fig. 4-7-3

(3) Crosshatch data
STX 1 byte 02H
TRDT 1 byte 10H
H interval 4 bytes Sequence of digits from top: 103, 102, 101, 100
V interval 4 bytes Sequence of digits from top: 103, 102, 101, 100
ETX 1 byte 03H

Fig. 4-7-4

(4) Dot data
STX 1 byte 02H
TRDT 1 byte 10H
H interval 4 bytes Sequence of digits from top: 103, 102, 101, 100
V interval 4 bytes Sequence of digits from top: 103, 102, 101, 100
ETX 1 byte 03H

Fig. 4-7-5

(5) Circle data
STX 1 byte 02H
TRDT 1 byte 10H
Circle format 1 byte “0” to “4”
ETX 1 byte 03H

Fig. 4-7-6

(6) Burst data
STX 1 byte 02H
TRDT 1 byte 10H
Burst format 1 byte “0” to “3”
Interval 2 bytes “01” to “99”
Step 2 bytes “01” to “99”
ETX 1 byte 03H

Fig. 4-7-7

332

(7) Window data
STX 1 byte 02H
TRDT 1 byte 10H
Window mode 1 byte “0” = %, “1” = dot
H width 4 bytes % = “0001” to “1000” (0.1 to 100.0%)

dot = “0001” and above
V width 4 bytes % = “0001” to “1000” (0.1 to 100.0%)

dot = “0001” and above
R 3 bytes “000” to “255”
G 3 bytes “000” to “255”
B 3 bytes “000” to “255”
Window color (TTL) 1 byte Fixed at “0” * This function cannot be used.
Window half tone 1 byte Fixed at “0” * This function cannot be used.
Format 1 byte “0” to “F”
Flicker interval 1 byte “0” to “7”
ETX 1 byte 03H

Fig. 4-7-8

(8) Optional pattern 1 data
STX 1 byte 02H
TRDT 1 byte 10H
Optional pattern code 1 byte “0” to “F”
ETX 1 byte 03H

Fig. 4-7-9

(9) Optional pattern 2 data
STX 1 byte 02H
TRDT 1 byte 10H
Optional pattern code 1 byte “0” to “F”
ETX 1 byte 03H

Fig. 4-7-10

(10) Color bar data
STX 1 byte 02H
TRDT 1 byte 10H
MODE 1 byte “0” = %, “1” = dot
H width 4 bytes % = “0000” to “1000” (0.0 to 100.0%)

dot = “0001” and above
V width 4 bytes % = “0000” to “1000” (0.0 to 100.0%)

dot = “0001” and above
Direction H/V 1 byte “0” = Horizontal, “1” = Vertical,

“2” = Repeated horizontally, “3” = Repeated
vertically

Color specification 16 bytes “0” = None “1” = R, “2” = G, “3” = RG, “4” = B, “5”
= RB, “6” = GB, “7” = RGB

ETX 1 byte 03H

Fig. 4-7-11

(11) Gray scale data
STX 1 byte 02H
TRDT 1 byte 10H
Direction H/V 1 byte “0” = Horizontal, “1” = Vertical
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

333

Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
ETX 1 byte 03H

Fig. 4-7-12

(12) Half tone data
* This function cannot be used.

334

4.8 LPT [45H]: Pattern data readout

Function: This command reads the pattern data of the designated program number. It
selects the pattern block to set a parameter and receives the corresponding
data.

Sequence: Type 3

Command:

STX 1 byte 02H
LPT 1 byte 45H
Program number 1 to 3 bytes “0” to “999”
Pattern block No. 2 bytes “01” = Graphic color

“02” = Character
“03” = Crosshatch
“04” = Dot
“05” = Circle
“06” = Burst
“07” = Window
“08” = Optional pattern 1 *Note 1
“09” = Optional pattern 2 *Note 1
“10” = Color bar
“11” = Gray scale
“12” = Half tone (* This function cannot be
used.)
*Note 1:

If 2 digits (00 to 1F) are designated as the
optional pattern code, use the [SPT2] (5BH)
command since the [SPT] command cannot
be used. Apart from the number of digits for
the optional pattern code, the command
usage is the same.

ETX 1 byte 03H

Fig. 4-8-1
Data: The data in Figs. 4-7-2 through 4-7-13 corresponding to the designated

pattern block numbers is received.

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

335

4.9 SPD [4DH]: Program data registration

Function: This command registers all the data of the designated program number.
The registered data is either digital data or analog data. When the program
number is 0, it writes the data into the buffer RAM.

Sequence: Type 4

Command:

STX 1 byte 02H
SPD 1 byte 4DH
Program number 1 to 3 bytes “0” to “849”
ETX 1 byte 03H

Fig. 4-9-1
Data:

(1) Digital data
STX 1 byte 02H
TRDT 1 byte 10H
Horizontal timing 30 bytes Refer to Fig. 4-1-2.
Delimiter 1 byte “, “
Vertical timing 34 bytes Refer to Fig. 4-3-2.
Delimiter 1 byte “, “
Digital output condition 23 bytes Refer to Fig. 4-5-2.
Delimiter 1 byte “, “
Graphic color 12 bytes Refer to Fig. 4-7-2.
Character 8 bytes Refer to Fig. 4-7-3.
Crosshatch 8 bytes Refer to Fig. 4-7-4.
Dot 8 bytes Refer to Fig. 4-7-5.
Circle 1 byte Refer to Fig. 4-7-6.
Burst 5 bytes Refer to Fig. 4-7-7.
Window 22 bytes Refer to Fig. 4-7-8.
Optional pattern 1 2 bytes Refer to Fig. 4-7-9.

Note) 2 bytes “00” to “0F” for digital data
Optional pattern 2 2 bytes Refer to Fig. 4-7-10.

Note) 2 bytes “00” to “0F” for digital data
Delimiter 1 byte “, “
Color bar 26 bytes Refer to Fig. 4-7-11.
Delimiter 1 byte “, “
Gray scale 49 bytes Refer to Fig. 4-7-12.
ETX 1 byte 03H

Fig. 4-9-2

336

(2) Analog data
STX 1 byte 02H
TRDT 1 byte 10H
Horizontal timing 30 bytes Refer to Fig. 4-1-2.
Delimiter 1 byte “, “
Vertical timing 34 bytes Refer to Fig. 4-3-2.
Delimiter 1 byte “, “
Analog output
condition

20 bytes Refer to Fig. 4-5-3.

Delimiter 1 byte “, “
Graphic color 12 bytes Refer to Fig. 4-7-2.
Character 8 bytes Refer to Fig. 4-7-3.
Crosshatch 8 bytes Refer to Fig. 4-7-4.
Dot 8 bytes Refer to Fig. 4-7-5.
Circle 1 byte Refer to Fig. 4-7-6.
Burst 5 bytes Refer to Fig. 4-7-7.
Window 22 bytes Refer to Fig. 4-7-8.
Optional pattern 1 1 byte Refer to Fig. 4-7-9.
Optional pattern 2 1 byte Refer to Fig. 4-7-10.
Delimiter 1 byte “, “
Color bar 26 bytes Refer to Fig. 4-7-11.
Delimiter 1 byte “, “
Gray scale 49 bytes Refer to Fig. 4-7-12.
Delimiter 1 byte “, “
Half tone 17 bytes Refer to Fig. 4-7-13.
ETX 1 byte 03H

Fig. 4-9-3

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

337

4.10 LPD [4CH]: Program data readout

Function: This command reads all the data of the designated program number.

Sequence: Type 3

Command:

STX 1 byte 02H
LPD 1 byte 4CH
Program number 1 to 3 bytes “0” to “999”
ETX 1 byte 03H

Fig. 4-10-1
Data: Same as Fig. 4-9-2 or Fig. 4-9-3.

338

4.11 SAT [46H]: Auto display data registration

Function: This command registers the data for executing auto display.

Sequence: Type 4

Command:

STX 1 byte 02H
SAT 1 byte 46H
ETX 1 byte 03H

Fig. 4-11-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Interval time (Sec) 3 bytes “000” to “999”
Block 1 (START) 3 bytes “000” to “999”
Block 1 (END) 3 bytes “000” to “999”
Block 2 (START) 3 bytes “000” to “999”
Block 2 (END) 3 bytes “000” to “999”
Block 3 (START) 3 bytes “000” to “999”
Block 3 (END) 3 bytes “000” to “999”
ETX 1 byte 03H

Fig. 4-11-2
*1: Set blocks 2 and 3 to “000” when only one block will be used.

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

339

4.12 LAT [40H]: Auto display data readout

Function: This command receives the data for executing auto display.

Sequence: Type 3

Command:

STX 1 byte 02H
LAT 1 byte 40H
ETX 1 byte 03H

Fig. 4-12-1
Data: Same as Fig. 4-11-2.

340

4.13 SPTS [47H]: Pattern select data registration

Function: This command registers the pattern select data of the designated program
number. . When the program number is 0, it writes the data into the buffer
RAM.

Sequence: Type 4

Command:

STX 1 byte 02H
SPTS 1 byte 47H
Program number 1 to 3 bytes “0” to “849”
ETX 1 byte 03H

Fig. 4-13-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Pattern select 0 to 18 bytes '50H' = CHARA

'51H' = CROSS
'52H' = DOTS
'53H' = CIRCLE
'54H' = ¨
'55H' = �
'56H' = ¯
'57H' = COLOR
'58H' = GRAY
'59H' = BURST
'5AH' = WINDOW
'5BH' = OPTION1
'5CH' = OPTION2
'5EH' = R
'5FH' = G
'60H' = B
'62H' = INV
'69H' = CURSOR

ETX 1 byte 03H

Fig. 4-13-2

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

341

4.14 LPTS [41H]: Pattern select data readout

Function: This command reads the pattern select data of the designated program
number.

Sequence: Type 3

Command:

STX 1 byte 02H
LPTS 1 byte 41H
Program number 1 to 3 bytes “0” to “999”
ETX 1 byte 03H

Fig. 4-14-1
Data: Same as Fig. 4-13-2.

342

4.15 SCH [4FH]: Character data registration

Function: This command registers the data for the designated character number.

Sequence: Type 6

Command:

STX 1 byte 02H
SCH 1 byte 4FH
Character No. 1 byte “0” to “F”
ETX 1 byte 03H

Fig. 4-15-1
Data:

The binary data of the character drawn inside the 64×64 cell is converted into ASCII code as
shown below.

* Under the binary format, the “1” parts become “set”.

 Byte 1 Byte 2 Byte 7 Byte 8
1 0011 0000 0011 0101 0101 1101
2 0100 1100 0100 0010 1011 1100
…

 Binary → hexadecimal
 1 2 3 14 15 16

1 3H 0H 3H 5H 5H DH
2 4H CH 4H 2H BH CH
…

 hexadecimal → ASCII code
 1 2 3 14 15 16

1 33H 30H 33H 35H 35H 44H
2 34H 43H 34H 32H 42H 43H
…

Fig. 4-15-2
The data is organized as follows: 8 bytes × 64 = 512 bytes

512 × 2 = 1024 bytes (ASCII code)
1024 bytes ÷ 128 bytes = 8

Since the amount of data transferred each time is always 128 bytes, the data is divided into 8
blocks, and transmitted and received.

The first 7 blocks are sent as shown below.

STX 1 byte 02H
TRDT 1 byte 10H
Character data 128 bytes ASCII code
ETB 1 byte 17H

Fig. 4-15-3
The last block is sent as shown below.

STX 1 byte 02H
TRDT 1 byte 10H
Character data 128 bytes ASCII code
ETX 1 byte 03H

Fig. 4-15-4

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

343

4.16 LCH [4EH]: Character data readout

Function: This command reads the data for the designated character number.

Sequence: Type 5

Command:

STX 1 byte 02H
LCH 1 byte 4EH
Character No. 1 byte “0” to “F”
ETX 1 byte 03H

Fig. 4-16-1
Data:

The first 7 blocks are received in the same way as Fig. 4-15-3, and the last block is
received in the same way as Fig. 4-15-4.

344

4.17 EXPPN [07H]: Timing data execution

Function: This command executes only the timing data of the designated program
number..

Sequence: Type 2

Command:

STX 1 byte 02H
EXPPN 1 byte 07H
Program number 1 to 3 bytes “1” to “999”
ETX 1 byte 03H

Fig. 4-17-1
Data: None

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

345

4.18 EXPBN [08H]: Program data setting/execution

Function: This command sends and executes the data in one program. It does not
write the data on the memory card.

Sequence: Type 4

Command:

STX 1 byte 02H
EXPBN 1 byte 08H
ETX 1 byte 03H

Fig. 4-18-1
Data:

Same as Fig. 4-9-2 or Fig. 4-9-3.

346

4.19 EXPDN [09H]: Program data execution 2
(Registered program designation)

Function: This command designates the number of the direct display, and executes it.

Sequence: Type 2

Command:

STX 1 byte 02H
EXPDN 1 byte 09H
Program number 1 to 3 bytes “1” to “999”
ETX 1 byte 03H

Fig. 4-19-1
Data: None

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

347

4.20 EXPON [0EH]: Pattern data output ON setting

Function: This command sets the designated patterns and signals to ON.

Sequence: Type 4

Command:

STX 1 byte 02H
EXPON 1 byte 0EH
ETX 1 byte 03H

Fig. 4-20-1
Data:

Same as Fig. 4-13-2.

348

4.21 EXPOFF [0FH]: Pattern data output OFF setting

Function: This command sets the designated pattern and signal to OFF.

Sequence: Type 4

Command:

STX 1 byte 02H
EXPOFF 1 byte 0FH
ETX 1 byte 03H

Fig. 4-21-1
Data:

Same as Fig. 4-13-2.

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

349

4.22 DISPHV [28H]: Display dot count readout

Function: This command reads the number of display dots on the graphic plane.

Sequence: Type 3

Command:

STX 1 byte 02H
DISPHV 1 byte 28H
ETX 1 byte 03H

Fig. 4-22-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Number of H display dots 4 bytes Sequence of digits from top: 103, 102, 101, 100
Number of V display dots 4 bytes Sequence of digits from top: 103, 102, 101, 100
ETX 1 byte 03H

Fig. 4-22-2

350

4.23 INDC [29H]: Program no
incrementing/decrementing

Function: This command increments or decrements the direct display number.

Sequence: Type 2

Command:

STX 1 byte 02H
INDC 1 byte 29H
[+]/[-] 1 byte '63H' = ＋

'64H' = －
ETX 1 byte 03H

Fig. 4-23-1
Data: None

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

351

4.24 EXBN [0CH]: Current program execution

Function: This command executes the contents of the current program (in the buffer
RAM).

Sequence: Type 2

Command:

STX 1 byte 02H
EXBN 1 byte 0CH
ETX 1 byte 03H

Fig. 4-24-1
Data: None

352

4.25 EXSGON [0BH]: Output signal ON/OFF

Function: This command turns ON or OFF each of the R, G, B, RHT, GHT and BHT
signals. The parameter designates the key codes to be ON . A signal of the
key code which is not designated is set to OFF.

Sequence: Type 2

Command:

STX 1 byte 02H
EXSGON 1 byte 0BH
Key code 0 to 6 bytes '5EH' = R

'5FH' = G
'60H' = B
'65H' = RH
'66H' = GH
'67H' = BH

ETX 1 byte 03H

Fig. 4-25-1
Data: None

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

353

4.26 EXSYNC [51H]: Separate sync ON/OFF

Function: This command turns ON or OFF of the separate sync of HS, VS and CS .

Sequence: Type 2

Command:

STX 1 byte 02H
EXSYNC 1 byte 51H
HS 1 byte “0” = OFF, “1” = ON
VS 1 byte “0” = OFF, “1” = ON
CS 1 byte “0” = OFF, “1” = ON
ETX 1 byte 03H

Fig. 4-26-1
Data: None

354

4.27 SGROUP [52H]: Group data registration

Function: This command registers the data of the designated group number. Group
number from 1 to 9 can be set. If you designate a number of 10 and up, use
the [SGROUP3] command.

Sequence: Type 2

Command:

STX 1 byte 02H
SGROUP 1 byte 52H
GROUP NO 1 byte “1” to “9”
Program number 3 bytes “001” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
ETX 1 byte 03H

Fig. 4-27-1
Data: None

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

355

4.28 LGROUP [53H]: Group data readout

Function: This command reads the data of the designated group number. Group
number from 1 to 9 can be set. If you designate a number of 10 and up, use
the [SGROUP3] command.

Sequence: Type 7

Command:

STX 1 byte 02H
LGROUP 1 byte 53H
GROUP NO 1 byte “1” to “9”
ETX 1 byte 03H

Fig. 4-28-1
Data:

STX 1 byte 02H
Program number 3 bytes “001” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
Program number 3 bytes “000” to “999”
ETX 1 byte 03H

Fig. 4-28-2

356

4.29 SPT3 [A2H]: Pattern data registration (Type 3)

Function: This command registers the pattern data of the designated program number.
It selects the pattern block to be set in a parameter and sends the
corresponding data. If the program number is 0, it writes the data into the
buffer RAM.

Sequence: Type 4

Command:

STX 1 byte 02H
SPT3 1 byte A2H
Program number 1 to 3 bytes “0” to “849”
Pattern block No. 2 bytes “01” = Graphic color

“02” = Character
“03” = Crosshatch
“04” = Dot
“05” = Circle
“06” = Burst
“07” = Window
“08” = Optional pattern 1
“09” = Optional pattern 2
“10” = Color bar
“11” = Gray scale
“13” = Cursor
“14” = Action

ETX 1 byte 03H

Fig. 4-29-1
* Pattern block No.12 (half tone) is not available.

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

357

Data:

(1) Graphic color data
STX 1 byte 02H
TRDT 1 byte 10H
R 3 bytes “000” to “255”
G 3 bytes “000” to “255”
B 3 bytes “000” to “255”
Graphic color (TTL) 1 byte Fixed at “0” * This function cannot be used.
Graphic half tone 1 byte Fixed at “0” * This function cannot be used.
Background 1 byte Fixed at “0” * This function cannot be used.
Background color R 3 bytes “000” to “255”
Background color G 3 bytes “000” to “255”
Background color B 3 bytes “000” to “255”
ETX 1 byte 03H

Fig. 4-29-2

(2) Character data
STX 1 byte 02H
TRDT 1 byte 10H
Character format 1 byte “0” = Format 0, “1” = Format 1, “2” = Format 2
Character font 1 byte “0” = 5×7, “1” = 7×9, “2” = 16×16
Character code 2 bytes “20” to “FF”
H cell size 3 bytes “001” to “255”
V cell size 3 bytes “001” to “255”
ETX 1 byte 03H

Fig. 4-29-3

(3) Crosshatch data
STX 1 byte 02H
TRDT 1 byte 10H
Mode 1 byte “0” = No. of lines “1” = dot
Format 1 byte “0” = From the center, “1” = From the top left
H interval 4 bytes “0000” to “9999”
V interval 4 bytes “0000” to “9999”
H line width 2 bytes “01” to “15”
V line width 2 bytes “01” to “15”
ETX 1 byte 03H

Fig. 4-29-4

(4) Dot data
STX 1 byte 02H
TRDT 1 byte 10H
Mode 1 byte “0” = No. of lines, “1” = dot
Format 1 byte “0” = From the center, “1” = From the top left
H interval 4 bytes “0000” to “9999”
V interval 4 bytes “0000” to “9999”
Size 2 bytes “01” to “15”
Shape 1 byte “0” = Round, “1” = Square
ETX 1 byte 03H

Fig. 4-29-5

358

(5) Circle data
STX 1 byte 02H
TRDT 1 byte 10H
Circle format 1 byte “0” to “6”
Aspect ratio H 3 bytes Fixed at “0” * This function cannot be used.
Aspect ratio V 3 bytes Fixed at “0” * This function cannot be used.
ETX 1 byte 03H

Fig. 4-29-6

(6) Burst data
STX 1 byte 02H
TRDT 1 byte 10H
Burst format 1 byte “0” to “3”
Interval 2 bytes “01” to “99”
Step 2 bytes “01” to “99”
ETX 1 byte 03H

Fig. 4-29-7

(7) Window data
STX 1 byte 02H
TRDT 1 byte 10H
Window mode 1 byte “0” = %, “1” = dot
H width 4 bytes % = “0001” to “1000” (0.1 to 100.0%)

dot = “0001” and above
V width 4 bytes % = “0001” to “1000” (0.1 to 100.0%)

dot = “0001” and above
R 3 bytes “000” to “255”
G 3 bytes “000” to “255”
B 3 bytes “000” to “255”
Window color (TTL) 1 byte “0” = None, “1” = R, “2” = G, “3” = RG, “4” = B,

“5” = RB, “6” = GB, “7” = RGB
Window half tone 1 byte “0” = None, “1” = RH, “2” = GH, “3” = RHGH, “4”

= BH, “5” = RHBH, “6” = GHBH, “7” = RHGHBH
Format 1 byte “0” to “F”

The coordinate data of format “E” is not
supported by the terminal commands.

Flicker interval 1 byte “0” to “7”
ETX 1 byte 03H

Fig. 4-29-8

(8) Optional pattern 1 data
STX 1 byte 02H
TRDT 1 byte 10H
Optional pattern code 2 bytes “00” to “BF”
ETX 1 byte 03H

Fig. 4-29-9

(9) Optional pattern 2 data
STX 1 byte 02H
TRDT 1 byte 10H
Optional pattern code 2 bytes “00” to “BF”
ETX 1 byte 03H

Fig. 4-29-10

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

359

(10) Color bar data
STX 1 byte 02H
TRDT 1 byte 10H
MODE 1 byte “0” = %, “1” = dot
Valid number 2 bytes “00” to “16”
H width 4 bytes % = “0000” to “1000” (0.0 to 100.0%)

dot = “0001” and above
V width 4 bytes % = “0000” to “1000” (0.0 to 100.0%)

dot = “0001” and above
Direction H/V 1 byte “0” = Horizontal, “1” = Vertical,

“2” = Repeated horizontally, “3” = Repeated
vertically

Color specification 16 bytes “0” = None, “1” = R, “2” = G, “3” = RG, “4” = B,
“5” = RB, “6” = GB, “7” = RGB

ETX 1 byte 03H

Fig. 4-29-11

(11) Gray scale data
STX 1 byte 02H
TRDT 1 byte 10H
MODE 1 byte “0” = %, “1” = dot
Valid number 2 bytes “00” to “16”
H width 4 bytes % = “0000” to “1000” (0.0 to 100.0%)

dot = “0001” and above
V width 4 bytes % = “0000” to “1000” (0.0 to 100.0%)

dot = “0001” and above
Direction H/V 1 byte “0” = Horizontal, “1” = Vertical
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
Level 3 bytes “000” to “255”
ETX 1 byte 03H

Fig. 4-29-12

360

(12) Cursor data
STX 1 byte 02H
TRDT 1 byte 10H
Shape 1 byte “0” = 5×5, “1” = Full cross, “2” = Vertical line
Flicker 3 bytes “000” to “007”
Coordinate display 1 byte “0” = None, “1” = Type 1, “2” = Type 2
Step amount 3 bytes “000” = 1 dot, “001” = 10 dots, “002” = 100 dots
R 3 bytes “000” to “255”
G 3 bytes “000” to “255”
B 3 bytes “000” to “255”
Background R 3 bytes “000” to “255”
Background G 3 bytes “000” to “255”
Background B 3 bytes “000” to “255”
ETX 1 byte 03H

Fig. 4-29-13

(13) Action data
STX 1 byte 02H
TRDT 1 byte 10H
No. of interval V 3 bytes “001” to “999”
Character flicker 1 byte Fixed at “0” * This function cannot be used.
Window flicker 1 byte “0” = Not provided, “1” = Provided
Pattern scroll 1 byte “0” = None, “1” = Character scrolling,

“2” = Graphic scrolling, “3” = Both types of
scrolling

Character scroll mode 1 byte “0” = Left, “1” = Right, “2” = Up, “3” = Down,
“4” = Top left, “5” = Bottom left, “6” = Top right,
“7” = Bottom right

Graphic scroll mode 1 byte “0” = Left, “1” = Right, “2” = Up, “3” = Down,
“4” = Top left, “5” = Bottom left, “6” = Top right,
“7” = Bottom right, “8” = Move display position

Number of times
repeated horizontally

2 bytes “01” to “15”

Horizontal step 4 bytes “0001” to “4095”
Number of times
repeated vertically

2 bytes “01” to “15”

Vertical step 4 bytes “0001” to “4095”
Window scroll 1 byte “0” = Not provided, “1” = Provided
Window scroll mode 1 byte “0” = Left, “1” = Right, “2” = Up, “3” = Down,

“4” = Top left, “5” = Bottom left, “6” = Top right,
“7” = Bottom right

Window scroll step 3 bytes “001” to “255”
Palette scrolling 1 byte “0” = Not provided, “1” = Provided
Palette scroll step sign 1 byte “0” = +, “1” = -
Palette scroll step 3 bytes “000” to “128”
Start palette 3 bytes “000” to “255”
End palette 3 bytes “000” to “255”
Reserved 6 bytes “000000”
ETX 1 byte 03H

Fig. 4-29-14

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

361

4.30 LPT3 [A1H]: Pattern data readout (Type 3)

Function: This command reads the pattern data of the designated program number. It
selects the pattern block to be set in a parameter and receives the
corresponding data.

Sequence: Type 3

Command:

STX 1 byte 02H
LPT3 1 byte A1H
Program number 1 to 3 bytes “0” to “999”
Pattern block No. 2 bytes “01” = Graphic color

“02” = Character
“03” = Crosshatch
“04” = Dot
“05” = Circle
“06” = Burst
“07” = Window
“08” = Optional pattern 1
“09” = Optional pattern 2
“10” = Color bar
“11” = Gray scale
“13” = Cursor
“14” = Action

ETX 1 byte 03H

Fig. 4-30-1
Data: The data in Figs. 4-29-2 to 4-29-14 corresponding to the designated pattern

block number is received.

362

4.31 SOT3 [A7H]: All output condition data registration
(Type 3)

Function: This command registers all the analog and digital output condition data of
the designated program number. When the program number is 0, it writes
the data into the buffer RAM.

Sequence: Type 4

Command:

STX 1 byte 02H
SOT3 1 byte A7H
Program number 1 to 3 bytes “0” to “849”
ETX 1 byte 03H

Fig. 4-31-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
OUT PUT 1 byte “0” = Analog

“1” = TTL
“2” = 1080 system
“3” = 1035 system
“4” = 720 system
“5” = 483 system
“6” = NTSC system
“7” = PAL system
“8” = SECAM system

HS 1 byte “0” = Nega, “1” = Posi, “2” = OFF
VS 1 byte “0” = Nega, “1” = Posi, “2” = OFF
CS 1 byte “0” = Nega, “1” = Posi, “2” = OFF, “3” = HS,

“4” = VS
HD 1 byte “0” = Nega, “1” = Posi
VD 1 byte “0” = Nega, “1” = Posi
RGB 1 byte “0” = Nega, “1” = Posi
RH GH BH 1 byte “0” = Nega, “1” = Posi
V/S 1 byte “0” = None, “1” = R, “2” = G, “3” = RG, “4” = B,

“5” = RB, “6” = GB, “7” = RGB
RZ/NRZ 1 byte “0” = NRZ, “1” = RZ
CLOCK 1 byte “0” = Nega, “1” = Posi
VIDEO LEVEL 3 bytes Sequence of digits from top: 100, 10-1, 10-2
SET UP 3 bytes Sequence of digits from top: 100, 10-1, 10-2
SYNC LEVEL 3 bytes Sequence of digits from top: 100, 10-1, 10-2
Color difference table No. 1 byte “0” to “4” or ‘70H’ to ‘74H’ (with YPbPr)

Analog data

CLOCK MODE 1 byte “0” = 1/1 clock, “1” = 1/2 clock
HS 1 byte “0” = Nega, “1” = Posi
VS 1 byte “0” = Nega, “1” = Posi
CS 1 byte “0” = Nega, “1” = Posi
HD 1 byte “0” = Nega, “1” = Posi
VD 1 byte “0” = Nega, “1” = Posi
1ch RGB 1 byte “0” = Nega, “1” = Posi
2ch RGB 1 byte “0” = Nega, “1” = Posi

D
igital data

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

363

CLOCK 1 byte “0” = Nega, “1” = Posi
DISP 1 byte “0” = Nega, “1” = Posi
RZ/NRZ 1 byte “0” = NRZ, “1” = RZ
OSW0 1 byte “0” = OFF, “1” = ON
OSW1 1 byte “0” = OFF, “1” = ON
DELAY MODE 1 byte “0” = OFF, “1” = ON
CLOCK AREA 1 byte “0” = DISP, “1” = ALL
DELAY TIME 2 bytes “00” to “30”
RGB BIT OUT 1 byte “1” = 1bit, “2” = 2 bits, “3” = 3 bits, “4” = 4 bits,

“5” = 5 bits, “6” = 6 bits, “7” = 7 bits, “8” = 8 bits
R MASK 2 bytes “00” to “FF”
G MASK 2 bytes “00” to “FF”
B MASK 2 bytes “00” to “FF”
SW0SEL 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = OSW0,

“4” = OSW1, “5” = GSW0, “6” = GSW1
SW1SEL 1 byte “0” = CS, “1” = VD, “2” = HD, “3” = OSW0,

“4” = OSW1, “5” = GSW0, “6” = GSW1
SW2SEL 1 byte “0” = VS, “1” = VD, “2” = HD, “3” = OSW0,

“4” = OSW1, “5” = GSW0, “6” = GSW1
SW3SEL 1 byte “0” = HS, “1” = VD, “2” = HD, “3” = OSW0,

“4” = OSW1, “5” = GSW0, “6” = GSW1
CLK/OUT 1 byte 0 1 0 0 2ch

clk
1ch
clk

2ch
out

1ch
out

 0 = ON
1 = High impedance

‘4xH’ is set on the basis of the above bit layout.
“x” is substituted for by the value that has raised
each of the bits.

Reserved 1 byte '40H' (“@” in ASCII code)

D
igital data

ETX 1 byte 03H

Fig. 4-31-2

364

4.32 LOT3 [A6H]: All output condition data readout
(Type 3)

Function: This command reads all the analog and digital output condition data of the
designated program number.

Sequence: Type 3

Command:

STX 1 byte 02H
LOT3 1 byte A6H
Program number 1 to 3 bytes “0” to “999”
ETX 1 byte 03H

Fig. 4-32-1
Data: Same as Fig. 4-31-2.

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

365

4.33 SPD3 [A4H]: Program data registration (Type 3)

Function: This command registers all the data of the designated program number. If
the program number is 0, it writes the data into the buffer RAM.

Sequence: Type 4

Command:

STX 1 byte 02H
SPD3 1 byte A4H
Program number 1 to 3 bytes “0” to “849”
ETX 1 byte 03H

Fig. 4-33-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Horizontal timing 30 bytes Refer to Fig. 4-1-2.
Delimiter 1 byte “, “
Vertical timing 34 bytes Refer to Fig. 4-3-2.
Delimiter 1 byte “, “
Analog + digital output
conditions

51 byte Refer to Fig. 4-31-2.

Delimiter 1 byte “, “
Graphic color 21 byte Refer to Fig. 4-29-2.
Character 10 bytes Refer to Fig. 4-29-3.
Crosshatch 14 bytes Refer to Fig. 4-29-4.
Dot 13 bytes Refer to Fig. 4-29-5.
Circle 7 bytes Refer to Fig. 4-29-6.
Burst 5 bytes Refer to Fig. 4-29-7.
Window 22 bytes Refer to Fig. 4-29-8.
Optional pattern 1 2 bytes Refer to Fig. 4-29-9.
Optional pattern 2 2 bytes Refer to Fig. 4-29-10.
Delimiter 1 byte “, “
Color bar 28 bytes Refer to Fig. 4-29-11.
Delimiter 1 byte “, “
Gray scale 60 bytes Refer to Fig. 4-29-12.
Delimiter 1 byte “, “
Cursor 26 bytes Refer to Fig. 4-29-13.
Delimiter 1 byte “, “
Action 42 bytes Refer to Fig. 4-29-14.
ETX 1 byte 03H

Fig. 4-33-2

366

4.34 LPD3 [A3H]: Program data readout (Type 3)

Function: This command reads all the data of the designated program number.

Sequence: Type 3

Command:

STX 1 byte 02H
LPD 1 byte A3H
Program number 1 to 3 bytes “0” to “999”
ETX 1 byte 03H

Fig. 4-34-1
Data:

Same as Fig. 4-33-2.

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

367

4.35 EXPBN3 [A5H]: Program data setting/execution
(Type 3)

Function: This command sets the data of one program in the buffer RAM, and
executes it. IT DOES NOT WRITE THE DATA ON THE PC CARD.

Sequence: Type 4

Command:

STX 1 byte 02H
EXPBN3 1 byte A5H
ETX 1 byte 03H

Fig. 4-35-1
Data:

Same as Fig. 4-33-2.

368

4.36 PNAMES3 [A8H]: Program name registration (Type
3)

Function: This command registers the name of the designated program number.

Sequence: Type 2

Command:

STX 1 byte 02Ｈ
PNAMES3 1 byte A8H
Program number 3 bytes “000” to “849”
Display position 1 byte “0” = Center, “1” = Top left, “2” = Bottom left,

“3” = Top right, “4” = Bottom right
Font size 1 byte “0” = 5×7, “1” = 7×9, “2” = 16×16
Program name 1 to 20 bytes ASCII code
ETX 1 byte 03H

Fig. 4-36-1
Data: None

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

369

4.37 PNAMER3 [A9H]: Program name readout (Type 3)

Function: This command reads the name of the designated program designated.

Sequence: Type 3

Command:

STX 1 byte -
PNAMER3 1 byte A9H
Program number 1 to 3 bytes “0” to “999”
ETX 1 byte -

Fig. 4-37-1
Data:

STX 1 byte -
TRDT 1 byte -
Display position 1 byte “0” = Center, “1” = Top left, “2” = Bottom left,

“3” = Top right, “4” = Bottom right
Font size 1 byte “0” = 5×7, “1” = 7×9, “2” = 16×16
Program name 1 to 20 bytes ASCII code
ETX 1 byte -

Fig. 4-37-2

370

4.38 SGROUP3 [AAH]: Group number registration (Type
3)

Function: This command registers the data of the designated group number.

Sequence: Type 2

Command:

STX 1 byte 02H
SGROUP3 1 byte AAH
Group No. 2 bytes “01” to “99”
GSW0 start status 1 byte “0” = Off, “1” = On
GSW1 start status 1 byte “0” = Off, “1” = On
GSW0 end status 1 byte “0” = Off, “1” = On
GSW1 end status 1 byte “0” = Off, “1” = On

Timing data program
No.

3 bytes “001” to “999”

Pattern data program
No.

3 bytes “001” to “999”

Repeated up to 98
times in this increment
((3 +3) × 98 bytes)

ETX 1 byte 03H

Fig. 4-38-1
Data: None

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

371

4.39 LGROUP3 [ABH]: Group number readout (Type 3)

Function: This command reads the data of the designated group number.

Sequence: Type 3

Command:

STX 1 byte 02H
LGROUP3 1 byte ABH
Group No. 2 bytes “01” to “99”
ETX 1 byte 03H

Fig. 4-39-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
GSW0 start status 1 byte “0” = Off, “1” = On
GSW1 start status 1 byte “0” = Off, “1” = On
GSW0 end status 1 byte “0” = Off, “1” = On
GSW1 end status 1 byte “0” = Off, “1” = On

Timing data program
No.

3 bytes “001” to “999”

Pattern data program
No.

3 bytes “001” to “999”

Repeated up to 98
times in this increment
((3 +3) × 98 bytes)

ETX 1 byte 03H

Fig. 4-39-2

372

4.40 GNAMES3 [ACH]: Group name registration (Type 3)

Function: This command registers the name of the designated group number.

Sequence: Type 2

Command:

STX 1 byte 02H
GNAMES3 1 byte ACH
Group No. 2 bytes “01” to “99”
Group name 1 to 20 bytes ASCII code
ETX 1 byte 03H

Fig. 4-40-1
Data: None

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

373

4.41 GNAMER3 [ADH]: Group name readout (Type 3)

Function: This command reads the name of the designated group number.

Sequence: Type 3

Command:

STX 1 byte 02H
GNAMER3 1 byte ADH
Group No. 2 bytes “01” to “99”
ETX 1 byte 03H

Fig. 4-41-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Group name 1 to 20 bytes ASCII code
ETX 1 byte 03H

Fig. 4-41-2

374

4.42 SCFG3 [7FH]: Config data registration (Type 3)

Function: This command registers the configuration data.

Sequence: Type 2

Command:

STX 1 byte 02H
SCFG3 1 byte 7FH
Program data device 1 byte “0” = Memory card
Pattern display mode 1 byte “0” = Single-action switching, “1” = Overwriting
Group No. 2 bytes “00” = Group not used

“01” to “99” = Designated group executed
Beep tone 1 byte “0” = OFF, “1” = ON
Baud rate 1 byte “0” = 9600, “1” = 19200, “2” = 38400, “3” =

57600,
“4” = 115200

Data length 1 byte “0” = 7, “1” = 8
Parity 1 byte “0” = None, “1” = Even, “2” = Odd
Stop length 1 byte “0” = 1, “1” = 2
ETX 1 byte 03H

Fig. 4-42-1
Data: None

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

375

4.43 LCFG3 [7EH]: Config data readout (Type 3)

Function: This command reads the configuration data.

Sequence: Type 3

Command:

STX 1 byte 02H
LCFG3 1 byte 7EH
ETX 1 byte 03H

Fig. 4-43-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Program data device 1 byte “0” = Memory card
Pattern display mode 1 byte “0” = Single-action switching, “1” = Overwriting
Group No. 2 bytes “00” = Group not used

“01” to “99” = Designated group executed
Beep tone 1 byte “0” = OFF, “1” = ON
Baud rate 1 byte “0” = 9600, “1” = 19200, “2” = 38400, “3” =

57600,
“4” = 115200

Data length 1 byte “0” = 7, “1” = 8
Parity 1 byte “0” = None, “1” = Even, “2” = Odd
Stop length 1 byte “0” = 1, “1” = 2
ETX 1 byte 03H

Fig. 4-43-2

376

4.44 SPbPrD [92H]: Color difference coefficient data
registration

Function: This command registers the color difference coefficient data.

Note) This command is not supported by the VG-880 generator.

Sequence: Type 4

Command:

STX 1 byte 02H
SPbPrD 1 byte 92H
Color difference table
No.

1 byte “0” to “3”

ETX 1 byte 03H

Fig. 4-44-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
YR 5 bytes “00000” to “10000”

Total value of YG + YB must be set to under 10000.
YG 5 bytes “00000” to “10000”

Total value of YR + YB must be set to under 10000.
YB 5 bytes “00000” to “10000”

Total value of YR + YG must be set to under 10000.
PbR 5 bytes “00000” to “05000”

Total value of PbG + PbB must be set to under 10000.
PbG 5 bytes “00000” to “05000”

Total value of PbR + PbB must be set to under 10000.
PbB 5 bytes “00000” to “05000”

Total value of PbR + PbG must be set to under 10000.
PrR 5 bytes “00000” to “05000”

Total value of PrR + PrG must be set to under 10000.
PrG 5 bytes “00000” to “05000”

Total value of PrR + PrB must be set to under 10000.
PrB 5 bytes “00000” to “05000”

Total value of PrR + PrG must be set to under 10000.
ETX 1 byte -

Fig. 4-44-2

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

377

4.45 LPbPrD [91H]: Color difference coefficient data
readout

Function: This command reads the color difference coefficient data.

Sequence: Type 3

Command:

STX 1 byte 02H
LPbPrD 1 byte 91H
Color difference table
No.

1 byte “0” to “3”

ETX 1 byte 03H

Fig. 4-45-1
Data:

Same as Fig. 4-44-2.

378

4.46 PbPrDNAMES3 [93H]: Color difference coefficient
data name registration (Type 3)

Function: This command registers the name of the designated color difference
coefficient data .

Note) this command is not supported by the VG-880 generator.

Sequence: Type 2

Command:

STX 1 byte 02H
GNAMES3 1 byte 93H
Color difference table
No.

1 byte “0” to “3”

Color difference
coefficient data name

1 to 20 bytes ASCII code

ETX 1 byte 03H

Fig. 4-46-1
Data: None

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

379

4.47 PbPrDNAMER3 [94H]: Color difference coefficient
data name readout (Type 3)

Function: This command reads the name of the designated color difference
coefficient data.

Sequence: Type 3

Command:

STX 1 byte 02H
GNAMER3 1 byte 94H
Color difference table
No.

1 byte “0” to “3”

ETX 1 byte 03H

Fig. 4-47-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Color difference
coefficient data name

1 to 20 bytes ASCII code

ETX 1 byte 03H

Fig. 4-47-2

380

4.48 CROSS_CTRL [2EH]: Cursor pattern control

Function: This command changes the setting for the cursor pattern. It is valid only
when a cursor pattern has been output in advance. Send the data that
corresponds to the designated command code.

Sequence: Type 4

Command:

STX 1 byte 02H
CROSS_CTRL 1 byte 2EH
Command code 1 byte “A” = Switch coordinate display

“B” = Change flicker speed
“C” = Change cursor shape
“D” = Change background color
“E” = Change cursor color
“F” = Change cursor coordinate

ETX 1 byte 03H

Fig. 4-48-1
Data:

(A) Coordinate display
STX 1 byte 02H
TRDT 1 byte 10H
Display format 1 byte “0” = (xxx, yyy, STEPaa)

“1” = (R: a, G: b, B: c), (GATE: d, STEP: e)
“2” = No display
“3” = Reversed by top/bottom and left/right of “0”
“4” = Reversed by top/bottom and left/right of “1”

ETX 1 byte 03H

Fig. 4-48-2

(B) Flicker speed
STX 1 byte 02H
TRDT 1 byte 10H
Flicker speed 1 byte “0” = Flicker stopped

“1” = Flicker every 16 blanking times
“2” = Flicker every 8 blanking times

ETX 1 byte 03H

Fig. 4-48-3

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

381

(C) Cursor shape
STX 1 byte 02H
TRDT 1 byte 10H
Cursor shape 1 byte “0” = Full-screen cross cursor

“1” = Vertical line
“2” = 5×5 cross cursor
“3” = Full-screen cross cursor RGB
“4” = Vertical line RGB
“5” = 5×5 cross cursor RGB

ETX 1 byte 03H

Fig. 4-48-4

(D) Background color
STX 1 byte 02H
TRDT 1 byte 10H
R 3 bytes “000” to “255”
G 3 bytes “000” to “255”
B 3 bytes “000” to “255”
ETX 1 byte -

Fig. 4-48-5

(E) Cursor color
STX 1 byte 02H
TRDT 1 byte 10H
R 3 bytes “000” to “255”
G 3 bytes “000” to “255”
B 3 bytes “000” to “255”
ETX 1 byte 03H

Fig. 4-48-6

(F) Cursor coordinates
STX 1 byte 02H
TRDT 1 byte 10H
X coordinate 4 bytes From “0000” to “H display size -1 (4 digits)”
Y coordinate 4 bytes From “0000” to “V display size -1 (4 digits)”
ETX 1 byte 03H

Fig. 4-48-7

382

4.49 SDC [61H]: D connector output condition
registration

Function: This command registers the D connector output conditions of the
designated program number.
If the program number is 0, it writes the data into the buffer RAM.

Sequence: Type 4

Command:

STX 1 byte 02H
SDC 1 byte 61H
Program number 1 to 3 bytes “0” to “849”
ETX 1 byte 03H

Fig. 4-49-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
D connector LINE1 1 byte “0” = 480, “1” = 720, “2” = 1080
D connector LINE2 1 byte “0” = Interlace, “1” = Progressive
D connector LINE3 1 byte “0” = 4:3, “1” = 4:3LB, “2” = 16:9
ETX 1 byte 03H

Fig. 4-49-2

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

383

4.50 LDC [60H]: D connector output condition readout

Function: This command reads the D connector output conditions of the designated
program number.

Sequence: Type 3

Command:

STX 1 byte 02H
LDC 1 byte 60H
Program number 1 to 3 bytes “0” to “999”
ETX 1 byte 03H

Fig. 4-50-1
Data: Same as Fig. 4-49-2.

384

4.51 SWP [63H]: Window pattern coordinate registration

Function: This command sends the center coordinates of Window pattern. This
becomes valid when “Format E” is selected in window pattern editing The
command is sent to the designated program number. If the program number
is 0, it writes the data into the buffer RAM.

Sequence: Type 4

Command:

STX 1 byte 02H
SWP 1 byte 63H
Program number 1 to 3 bytes “0” to “849”
ETX 1 byte 03H

Fig. 4-51-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Window #1 horizontal
center position (%)

4 bytes “0000” to “1000” = 0.000% to 100.0%

Window #1 vertical
center position (%)

4 bytes “0000” to “1000” = 0.000% to 100.0%

Window #2 horizontal
center position (%)

4 bytes “0000” to “1000” = 0.000% to 100.0%

Window #2 vertical
center position (%)

4 bytes “0000” to “1000” = 0.000% to 100.0%

ETX 1 byte 03H

Fig. 4-51-2
* Window #2 is not displayed if “0000” has been selected as the setting for the H and V

data of window #2.

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

385

4.52 LWP [62H]: Window pattern coordinate readout

Function: This command receives the enter coordinates of Window pattern from the
designated program number. This becomes valid when “Format E” is
selected in window pattern editing.

Sequence: Type 3

Command:

STX 1 byte 02H
LWP 1 byte 62H
Program number 1 to 3 bytes “0” to “999”
ETX 1 byte 03H

Fig. 4-52-1
Data: Same as Fig. 4-51-2.

386

4.53 SOM [65H]: Video output ON/OFF registration

Function: This command registers the video output ON/OFF statuses of the
designated program number. If the program number is 0, it writes the data
into the buffer RAM.

Sequence: Type 4

Command:

STX 1 byte 02H
SOM 1 byte 65H
Program number 1 to 3 bytes “0” to “849”
ETX 1 byte 03H

Fig. 4-53-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Analog output (BNC) 1 byte “0” = OFF, “1” = ON
Analog output (D-SUB) 1 byte “0” = OFF, “1” = ON
DVI (Digital) 1 byte “0” = OFF, “1” = ON
DVI (Analog) 1 byte “0” = OFF, “1” = ON
D connector output 1 byte “0” = OFF, “1” = ON
Spare 1 byte “0”
Spare 1 byte “0”
Spare 1 byte “0”
ETX 1 byte 03H

Fig. 4-53-2

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

387

4.54 LOM [64H]: Video output ON/OFF readout

Function: This command reads the video output ON/OFF statuses of the designated
program number.

Sequence: Type 3

Command:

STX 1 byte 02H
LOM 1 byte 64H
Program number 1 to 3 bytes “0” to “999”
ETX 1 byte 03H

Fig. 4-54-1
Data: Same as Fig. 4-53-2.

388

4.55 SAD [67H]: Audio output condition registration

Function: This command registers the audio output setting data of the designated
program number. If the program number is 0, it writes the data into the
buffer RAM.

Sequence: Type 4

Command:

STX 1 byte 02H
SAD 1 byte 67H
Program number 1 to 3 bytes “0” to “849”
ETX 1 byte 03H

Fig. 4-55-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Freq L (Hz) 5 bytes “00100” to “20000” = 100 Hz to 20000 Hz
Freq R (Hz) 5 bytes “00100” to “20000” = 100 Hz to 20000 Hz
Level L (mV) 4 bytes “0000” to “2000”

= 0 mV to 2000 mV (in 50 mV increments)
Level R (mV) 4 bytes “0000” to “2000”

= 0 mV to 2000 mV (in 50 mV increments)
SWEEP 1 byte “0” = OFF, “1” = Frequency, “2” = Level L,

“3” = Level R
ETX 1 byte 03H

Fig. 4-55-2

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

389

4.56 LAD [66H]: Audio output condition readout

Function: This command reads the audio output setting data of the designated
program number.

Sequence: Type 3

Command:

STX 1 byte 02H
LAD 1 byte 66H
Program number 1 to 3 bytes “0” to “999”
ETX 1 byte 03H

Fig. 4-56-1
Data: Same as Fig. 4-55-2.

390

4.57 SIPADR [F1H]: IP address registration

Function: This command registers the IP address setting data.

Sequence: Type 2

Command:

STX 1 byte 02H
SIPADR 1 byte F1H
IP address 8 bytes ASCII code (Hex)
Port number 4 bytes ASCII code (Hex)
ETX 1 byte 03H

Fig. 4-57-1

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

391

4.58 LIPADR [F0H]: IP address readout

Function: This command reads IP address setting data.

Sequence: Type 3

Command:

STX 1 byte 02H
LIPADR 1 byte F0H
ETX 1 byte 03H

Fig. 4-58-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
IP address 8 bytes ASCII code (Hex)

Example: 192.168.0.10 → “C0A8000A”
Port number 4 bytes ASCII code (Hex)

Example: 8000 → “1F40”
ETX 1 byte 03H

Fig. 4-58-2

392

4.59 SPDS [69H]: Pulldown scroll setting data
registration

Function: This command sends the pulldown scroll setting data of the designated
program number. If the program number is 0, it writes the data into the
buffer RAM.

Sequence: Type 4

Command:

STX 1 byte 02H
SPDS 1 byte 69H
Program number 1 to 3 bytes “0” to “849”
ETX 1 byte 03H

Fig. 4-59-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
Interval 1 3 bytes “001” to “255” = 1 V to 255 V
Interval 2 3 bytes “000” to “255” = 0 V to 255 V
Interval 3 3 bytes “000” to “255” = 0 V to 255 V
Interval 4 3 bytes “000” to “255” = 0 V to 255 V
Graphic & character
H-Step1

4 bytes “0001” to “0255” = 1Step to 255Step

Graphic & character
H-Step2

4 bytes “0000” to “0255” = 0Step to 255Step

Graphic & character
H-Step3

4 bytes “0000” to “0255” = 0Step to 255Step

Graphic & character
H-Step4

4 bytes “0000” to “0255” = 0Step to 255Step

Graphic & character
V-Step1

4 bytes “0001” to “0255” = 1Step to 255Step

Graphic & character
V-Step2

4 bytes “0000” to “0255” = 0Step to 255Step

Graphic & character
V-Step3

4 bytes “0000” to “0255” = 0Step to 255Step

Graphic & character
V-Step4

4 bytes “0000” to “0255” = 0Step to 255Step

Window Step1 3 bytes “001” to “255”
Window Step2 3 bytes “000” to “255”
Window Step3 3 bytes “000” to “255”
Window Step4 3 bytes “000” to “255”
ETX 1 byte 03H

Fig. 4-59-2

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

393

4.60 LPDS [68H]: Pulldown scroll setting data readout

Function: This command reads the pulldown scroll setting data of the designated
program number.

Sequence: Type 3

Parameters:

STX 1 byte 02H
LPDS 1 byte 68H
Program number 1 to 3 bytes “0” to “999”
ETX 1 byte 03H

Fig. 4-60-1
Data: Same as Fig. 4-59-2.

394

4.61 SSC [6BH]: S connector output condition
registration

Function: This command registers the S connector output conditions of the
designated program number. If the program number is 0, it writes the data
into the buffer RAM.

Sequence: Type 4

Parameters:

STX 1 byte 02H
SSC 1 byte 6BH
Program number 1 to 3 bytes “0” to “849”
ETX 1 byte 03H

Fig. 4-61-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
S connector 1 1 byte “0” = Normal, “1” = Letter box, “2” = Squeeze
ETX 1 byte 03H

Fig. 4-61-2

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

395

4.62 LSC [6AH]: S connector output condition readout

Function: This command reads the S connector output conditions of the designated
program number.

Sequence: Type 3

Parameters:

STX 1 byte 02H
LSC 1 byte 6AH
Program number 1 to 3 bytes “0” to “999”
ETX 1 byte 03H

Fig. 4-62-1
Data: Same as Fig. 4-61-2.

396

4.63 SDVIM [6DH]: DVI output mode registration

Function: This command registers the DVI mode of the designated program number.
If the program number is 0, it writes the data into the buffer RAM.

Sequence: Type 4

Parameters:

STX 1 byte 02H
SDVIM 1 byte 6DH
Program number 1 to 3 bytes “0” to “849”
ETX 1 byte 03H

Fig. 4-63-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
DVI MODE 1 byte “0” = Single, “1” = Dual
ETX 1 byte 03H

Fig. 4-63-2

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

397

4.64 LDVIM [6CH]: DVI output mode readout

Function: This command reads the DVI mode of the designated program number.

Sequence: Type 3

Parameters:

STX 1 byte 02H
LDVIM 1 byte 6CH
Program number 1 to 3 bytes “0” to “999”
ETX 1 byte 03H

Fig. 4-64-1
Data: Same as Fig. 4-63-2.

398

4.65 SGADR [F3H]: Gateway IP address registration

Function: This command sends the IP address of the gateway. (In the VG-848 series,
even its setting is registered, it will not function.)

Sequence: Type 2

Parameters:

STX 1 byte 02H
SGADR 1 byte F3H
IP address 8 bytes ASCII code (Hex)

Example: 192.168.0.10 → “C0A8000A”
ETX 1 byte 03H

Fig. 4-65-1
Data: None

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

399

4.66 LGADR [F2H]: Gateway IP address readout

Function: This command reads the IP address of the gateway. (In the VG-848 series,
even its setting is registered, it will not function.)

Sequence: Type 3

Parameters:

STX 1 byte 02H
LGADR 1 byte F2H
ETX 1 byte 03H

Fig. 4-66-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
IP address 8 bytes ASCII code (Hex)

Example: 192.168.0.10 → “C0A8000A”
ETX 1 byte 03H

Fig. 4-66-2

400

4.67 SHDCPEN [81H]: Program HDCP enable/disable
setting

Function: This command sets enable or disable for HDCP of the designated program
number .

Sequence: Type 2

Command:

STX 1 byte 02H
SHDCPEN 1 byte 81H
Program number 2 bytes “0” to “849”
Enable/Disable 1 byte “0” = Enable, “1” = Disable
ETX 1 byte 03H

Fig. 4-69-1
Data: None

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

401

4.68 LHDCPEN [80H]: Program HDCP enable/disable
readout

Function: This command reads enable or disable for HDCP of the designated
program number.

Sequence: Type 3

Command:

STX 1 byte 02H
LHDCPEN 1 byte 80H
Program number 2 bytes “0” to “849”
ETX 1 byte 03H

Fig. 4-70-1
Data:

STX 1 byte 02H
Enable/Disable 1 byte “0” = Enable, “1” = Disable
ETX 1 byte 03H

Fig. 4-70-2

402

4.69 LOPTB [74H]: Optional board data acquisition

Function: This command gets the optional board data of the designated program
number.

Sequence: Type 3

Parameters:

STX 1 byte 02H
LOPTB 1 byte 74H
Program number 1 to 3 bytes “0” to “849”
ETX 1 byte 03H

Fig. 4-71-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
RGB1 1 byte “0” = Nega, “1” = Posi
OUT1 1 byte “0” = Hi-Z, “1” = ON
CLOCK1 1 byte “0” = Hi-Z, “1” = ON
SYNC1 1 byte “0” = Hi-Z, “1” = ON
POW1 1 byte “0” = Hi-Z, “1” = ON
RGB2 1 byte “0” = Nega, “1” = Posi
OUT2 1 byte “0” = Hi-Z, “1” = ON
CLOCK2 1 byte “0” = Hi-Z, “1” = ON
SYNC2 1 byte “0” = Hi-Z, “1” = ON
POW2 1 byte “0” = Hi-Z, “1” = ON
RGB3 1 byte “0” = Nega, “1” = Posi
OUT3 1 byte “0” = Hi-Z, “1” = ON
CLOCK3 1 byte “0” = Hi-Z, “1” = ON
SYNC3 1 byte “0” = Hi-Z, “1” = ON
POW3 1 byte “0” = Hi-Z, “1” = ON
RGB4 1 byte “0” = Nega, “1” = Posi
OUT4 1 byte “0” = Hi-Z, “1” = ON
CLOCK4 1 byte “0” = Hi-Z, “1” = ON
SYNC4 1 byte “0” = Hi-Z, “1” = ON
POW4 1 byte “0” = Hi-Z, “1” = ON
LVDS Split 1 byte “0” to “6”
LVDS Dual 1 byte “0” = MODE0 (Singl)

“1” = MODE1 (Dual)
“3” = MODE3

ETX 1 byte 03H

Fig. 4-71-2

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

403

4.70 SOPTB [75H]: Optional board data setting

Function: This command sets the optional board data of the designated program
number.

Sequence: Type 4

Parameters:

STX 1 byte 02H
SHDCPEN 1 byte 75H
Program number 1 to 3 bytes “0” to “849”
ETX 1 byte 03H

Fig. 4-72-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
RGB1 1 byte “0” = Nega, “1” = Posi
OUT1 1 byte “0” = Hi-Z, “1” = ON
CLOCK1 1 byte “0” = Hi-Z, “1” = ON
SYNC1 1 byte “0” = Hi-Z, “1” = ON
POW1 1 byte “0” = Hi-Z, “1” = ON
RGB2 1 byte “0” = Nega, “1” = Posi
OUT2 1 byte “0” = Hi-Z, “1” = ON
CLOCK2 1 byte “0” = Hi-Z, “1” = ON
SYNC2 1 byte “0” = Hi-Z, “1” = ON
POW2 1 byte “0” = Hi-Z, “1” = ON
RGB3 1 byte “0” = Nega, “1” = Posi
OUT3 1 byte “0” = Hi-Z, “1” = ON
CLOCK3 1 byte “0” = Hi-Z, “1” = ON
SYNC3 1 byte “0” = Hi-Z, “1” = ON
POW3 1 byte “0” = Hi-Z, “1” = ON
RGB4 1 byte “0” = Nega, “1” = Posi
OUT4 1 byte “0” = Hi-Z, “1” = ON
CLOCK4 1 byte “0” = Hi-Z, “1” = ON
SYNC4 1 byte “0” = Hi-Z, “1” = ON
POW4 1 byte “0” = Hi-Z, “1” = ON
LVDS 1ch 1 byte “0” = OFF, “1” = ON
LVDS 2ch 1 byte “0” = OFF, “1” = ON
LVDS 3ch 1 byte “0” = OFF, “1” = ON
LVDS 4ch 1 byte “0” = OFF, “1” = ON
LVDS Split 1 byte “0” to “6”
LVDS Dual 1 byte “0” = MODE0 (Singl)

“1” = MODE1 (Dual)
“3” = MODE3

ETX 1 byte 03H

Fig. 4-72-2

404

4.71 LOPTB2 [79H]: Optional board data 2 acquisition

Function: This command gets the optional board data 2 of the designated program
number .

Sequence: Type 3

Parameters:

STX 1 byte 02H
LOPTB2 1 byte 79H
Program number 1 to 3 bytes “0” to “849”
ETX 1 byte 03H

Fig. 4-73-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
LVDS 1ch 1 byte “0” = OFF, “1” = ON
LVDS 2ch 1 byte “0” = OFF, “1” = ON
rsv1 1 byte “0”
Output Select 1 byte “0” = DVI

“1” = Parallel
“2” = 4Head LVDS
“3” = 2Head LVDS

rsv2 28 bytes All “0”
ETX 1 byte 03H

Fig. 4-73-2

Chapter 4 INDIVIDUAL FORMATS FOR CONTROL COMMANDS

405

4.72 SOPTB2 [7AH]: Optional board data 2 setting

Function: This command sets the optional board data 2 of the designated program
number .

Sequence: Type 4

Parameters:

STX 1 byte 02H
SHDCPEN 1 byte 7AH
Program number 1 to 3 bytes “0” to “849”
ETX 1 byte 03H

Fig. 4-74-1
STX 1 byte 02H
TRDT 1 byte 10H
LVDS 1ch 1 byte “0” = OFF, “1” = ON
LVDS 2ch 1 byte “0” = OFF, “1” = ON
rsv1 1 byte “0”
Output Select 1 byte “0” = DVI

“1” = Parallel
“2” = 4Head LVDS
“3” = 2Head LVDS

rsv2 28 bytes All “0”
ETX 1 byte 03H

Fig. 4-74-2
Data: None

406

407

55 INDIVIDUAL DRAWING
COMMAND FORMATS

Execute the drawing commands after having set the sync signals.

With the VG-848 series generator, do not execute drawing commands in combination with pattern
drawing using the main unit. If they are executed together, the patterns may not be drawn on the screen
correctly.

5.1 GCIRC [18H]: Circle drawing /
CCIRC [12H]: Circle clearing

5.1.1 GCIRC [18H]: Circle drawing

Function: This command draws a circle on the graphic plane (1-bit plane).
The center coordinates and radius of the circle are set by the parameters.

Sequence: Type 2

Command:

STX 1 byte 02H
GCIRC, CCIRC 1 byte 18H, 12H
Center X coordinate 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
Center Y coordinate 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
Radius 1 to 4 bytes “1” to “4095”
ETX 1 byte 03H

Fig. 5-1-1
* A sign code is provided for each of the center coordinates.

408

5.1.2 CCIRC [12H]: Circle clearing

Function: This command clears the circle on the graphic plane (1-bit plane).
The center coordinates and radius of the circle are set by the parameters.

Sequence: Type 2

Parameters:

STX 1 byte 02H
CCIRC 1 byte 12H
Center X coordinate 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
Center Y coordinate 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
Radius 1 to 4 bytes “1” to “4095”
ETX 1 byte 03H

Fig. 5-1-2
* A sign code is provided for each of the center coordinates.

Chapter 5 INDIVIDUAL DRAWING COMMAND FORMATS

409

5.2 GCIRCPA [D4H]: Filled-in circle drawing /
CCIRCPA [D5H]: Filled-in circle clearing

5.2.1 GCIRCPA [D4H]: Filled-in circle drawing

Function: This command draws a filled-in circle on the graphic plane (1-bit plane).
The center coordinates and radius of the circle are set by the parameters.

Sequence: Type 2

Command:

STX 1 byte 02H
GCIRCPA, CCIRCPA 1 byte D4H, D5H
Center X coordinate 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
Center Y coordinate 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
Radius 1 to 4 bytes “1” to “4095”
ETX 1 byte 03H

Fig. 5-2-1
* A sign code is provided for each of the center coordinates.

410

5.2.2 CCIRCPA [D5H]: Filled-in circle clearing

Function: This command clears the filled-in circle on the graphic plane (1-bit plane).
The center coordinates and radius of the circle are set by the parameters.

Sequence: Type 2

Parameter:

STX 1 byte 02H
CCIRCPA 1 byte D5H
Center X coordinate 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
Center Y coordinate 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
Radius 1 to 4 bytes “1” to “4095”
ETX 1 byte 03H

Fig. 5-2-2
* A sign code is provided for each of the center coordinates.

Chapter 5 INDIVIDUAL DRAWING COMMAND FORMATS

411

5.3 GLINE [19H]: Straight line drawing /
CLINE [13H]: Straight line clearing

5.3.1 GLINE [19H]: Straight line drawing

Function: This command draws a straight line on the graphic plane (1-bit plane).
The start and end point coordinates are set by the parameters.

Sequence: Type 2

Command:

STX 1 byte 02H
GLINE, CLINE 1 byte 19H, 13H
Start point coordinate X 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
Start point coordinate Y 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
End point coordinate X 1 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
End point coordinate Y 1 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
ETX 1 byte 03H

Fig. 5-3-1
* Sign codes are provided.

412

5.3.2 CLINE [13H]: Straight line clearing

Function: This command clears the straight line on the graphic plane (1-bit plane).
The start and end point coordinates are set by the parameters.

Sequence: Type 2

Parameters:

STX 1 byte 02H
CLINE 1 byte 13H
Start point coordinate X 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
Start point coordinate Y 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
End point coordinate X 1 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
End point coordinate Y 1 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
ETX 1 byte 03H

Fig. 5-3-2
* Sign codes are provided.

Chapter 5 INDIVIDUAL DRAWING COMMAND FORMATS

413

5.4 GPSET [1BH]: Dot drawing /
CPSET [14H]: Dot clearing

5.4.1 GPSET [1BH]: Dot drawing

Function: This command draws one dot on the graphic plane (1-bit plane).
Coordinates are set by the parameters.

Sequence: Type 2

Command:

STX 1 byte 02H
GPSET, CPSET 1 byte 1BH, 14H
X coordinate 1 to 4 bytes “0” to “4095”
Data delimiter 1 byte “, “
Y coordinate 1 to 4 bytes “0” to “4095”
ETX 1 byte 03H

Fig. 5-4-1

414

5.4.2 CPSET [14H]: Dot clearing

Function: This command clears the one dot on the graphic plane (1-bit plane).
Coordinates are set by the parameters.

Sequence: Type 2

Parameters:

STX 1 byte 02H
CPSET 1 byte 14H
X coordinate 1 to 4 bytes “0” to “4095”
Data delimiter 1 byte “, “
Y coordinate 1 to 4 bytes “0” to “4095”
ETX 1 byte 03H

Fig. 5-4-2

Chapter 5 INDIVIDUAL DRAWING COMMAND FORMATS

415

5.5 ACLR [23H]: Drawing planes all clearing

Function: This command clears the graphic and color planes.

Sequence: Type 2

Command:

STX 1 byte 02H
ACLR 1 byte 23H
ETX 1 byte 03H

Fig. 5-5-1

416

5.6 COCLR [24H]: Color clearing

Function: This command clears the graphic and color planes.
It operates in the same way as the ACLR [23H] command.

Sequence: Type 2

Command:

STX 1 byte 02H
COCLR 1 byte 24H
ETX 1 byte 03H

Fig. 5-6-1

Chapter 5 INDIVIDUAL DRAWING COMMAND FORMATS

417

5.7 GCLR [25H]: Graphic plane clearing

Function: This command clears the graphic and color planes.
It operates in the same way as the ACLR [23H] command.

Sequence: Type 2

Command:

STX 1 byte 02H
GCLR 1 byte 25H
ETX 1 byte 03H

Fig. 5-7-1

418

5.8 GCHAR [27H]: Character drawing

Function: This command writes the points designated on the graphic plane as a character.
The font size and display coordinates are set by the parameters.

Sequence: Type 6

Command:

STX 1 byte 02H
GCHAR 1 byte 27H
Font size 1 byte “0” = 5×7

“1” = 7×9 inverse
“2” = 7x9
“3” = 7x9 inverse
“4” = 16x16
“5” = 16x16 inverse

Data delimiter 1 byte “, “
X coordinate 1 to 4 bytes “0” to “4095”
Data delimiter 1 byte “, “
Y coordinate 1 to 4 bytes “0” to “4095”
ETX 1 byte 03H

Fig. 5-8-1
Data: Character data

STX 1 byte 02H
TRDT 1 byte 10H
Character code Max. 128

bytes
Max. 128 characters

ETB 1 byte 17H
•
• <Block 1> to <Block h>
•

STX 1 byte 02H
TRDT 1 byte 10H
Character code Max. 128

bytes
Max. 128 characters

ETX 1 byte 03H

Fig. 5-8-2

Chapter 5 INDIVIDUAL DRAWING COMMAND FORMATS

419

5.9 GSQRE [D0H]: Square drawing /
CSQRE [D1H]: Square clearing

5.9.1 GSQRE [D0H] Square drawing

Function: This command draws a square on the graphic plane.
The start and end point coordinates are set by the parameters.

Sequence: Type 2

Command:

STX 1 byte 02H
GSQRE, CSQRE 1 byte D1H
Top left coordinate X 1 to 4 bytes “0” to “4095”
Data delimiter 1 byte “, “
Top left coordinate Y 1 to 4 bytes “0” to “4095”
Data delimiter 1 byte “, “
Bottom right
coordinate X 1

1 to 4 bytes “0” to “4095”

Data delimiter 1 byte “, “
Bottom right
coordinate Y 1

1 to 4 bytes “0” to “4095”

ETX 1 byte 03H

Fig. 5-9-1
* X < X1, Y < Y1

420

5.9.2 CSQRE [D1H] Square clearing

Function: This command clears the square on the graphic plane (1-bit plane).
The start and end point coordinates are set by the parameters.

Sequence: Type 2

Parameters:

STX 1 byte 02H
CSQRE 1 byte D1H
Top left coordinate X 1 to 4 bytes “0” to “4095”
Data delimiter 1 byte “, “
Top left coordinate Y 1 to 4 bytes “0” to “4095”
Data delimiter 1 byte “, “
Bottom right
coordinate X 1

1 to 4 bytes “0” to “4095”

Data delimiter 1 byte “, “
Bottom right
coordinate Y 1

1 to 4 bytes “0” to “4095”

ETX 1 byte 03H

Fig. 5-9-2
* X < X1, Y < Y1

Chapter 5 INDIVIDUAL DRAWING COMMAND FORMATS

421

5.10 GSQPA [31H]: Filled-in square drawing /
CSQPA [32H]: Filled-in square clearing

5.10.1 GSQPA [31H]: Filled-in square drawing

Function: This command draws a filled-in square on the graphic plane (1-bit plane).
The start and end point coordinates are set by the parameters.

Sequence: Type 2

Command:

STX 1 byte 02H
GSQPA, CSQPA 1 byte 31H, 32H
Top left coordinate X 1 to 4 bytes “0” to “4095”
Data delimiter 1 byte “, “
Top left coordinate Y 1 to 4 bytes “0” to “4095”
Data delimiter 1 byte “, “
Bottom right
coordinate X 1

1 to 4 bytes “0” to “4095”

Data delimiter 1 byte “, “
Bottom right
coordinate Y 1

1 to 4 bytes “0” to “4095”

ETX 1 byte 03H

Fig. 5-10-1
* X < X1, Y < Y1

422

5.10.2 CSQPA [32H]: Filled-in square clearing

Function: This command clears the filled-in square on the graphic plane (1-bit plane).
The start and end point coordinates are set by the parameters.

Sequence: Type 2

Parameters:

STX 1 byte 02H
CSQPA 1 byte 32H
Top left coordinate X 1 to 4 bytes “0” to “4095”
Data delimiter 1 byte “, “
Top left coordinate Y 1 to 4 bytes “0” to “4095”
Data delimiter 1 byte “, “
Bottom right
coordinate X 1

1 to 4 bytes “0” to “4095”

Data delimiter 1 byte “, “
Bottom right
coordinate Y 1

1 to 4 bytes “0” to “4095”

ETX 1 byte 03H

Fig. 5-10-2
* X < X1, Y < Y1

Chapter 5 INDIVIDUAL DRAWING COMMAND FORMATS

423

5.11 WINDW [3CH]: Window drawing /
CWIND [2AH]: Window clearing

5.11.1 WINDW [3CH]: Window drawing

Function: This command draws a window. The start and end point coordinates are set
by the parameters.

Sequence: Type 2

Command:

STX 1 byte 02H
WINDW, CWIND 1 byte 3CH, 2AH
Top left coordinate X 1 to 4 bytes “0” to “4095”
Data delimiter 1 byte “, “
Top left coordinate Y 1 to 4 bytes “0” to “4095”
Data delimiter 1 byte “, “
Bottom right
coordinate X 1

1 to 4 bytes “0” to “4095”

Data delimiter 1 byte “, “
Bottom right
coordinate Y 1

1 to 4 bytes “0” to “4095”

ETX 1 byte 03H

Fig. 5-11-1

424

5.11.2 CWIND [2AH]: Window clearing

Function: This command clears the window. The start and end point coordinates are
set by the parameters.

Sequence: Type 2

Parameters:

STX 1 byte 02H
CWIND 1 byte 2AH
Top left coordinate X 1 to 4 bytes “0” to “4095”
Data delimiter 1 byte “, “
Top left coordinate Y 1 to 4 bytes “0” to “4095”
Data delimiter 1 byte “, “
Bottom right
coordinate X 1

1 to 4 bytes “0” to “4095”

Data delimiter 1 byte “, “
Bottom right
coordinate Y 1

1 to 4 bytes “0” to “4095”

ETX 1 byte 03H

Fig. 5-11-2

Chapter 5 INDIVIDUAL DRAWING COMMAND FORMATS

425

5.12 WINDCL [3DH]: Window color setting

Function: This command sets the window colors. The R, G and B colors are set by the
parameters.

Sequence: Type 4

Command:

STX 1 byte 02H
WINDCL 1 byte 3DH
ETX 1 byte 03H

Fig. 5-12-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
R 3 bytes “000” to “255”
G 3 bytes “000” to “255”
B 3 bytes “000” to “255”
ETX 1 byte 03H

Fig. 5-12-2

426

5.13 GRPHCL [3BH]: Graphic color setting

Function: This command sets the graphic colors. The R, G and B colors are set by the
parameters.

Sequence: Type 4

Command:

STX 1 byte 02H
GRPHCL 1 byte 3BH
ETX 1 byte 03H

Fig. 5-13-1
Data:

STX 1 byte 02H
TRDT 1 byte 10H
R 3 bytes “000” to “255”
G 3 bytes “000” to “255”
B 3 bytes “000” to “255”
ETX 1 byte 03H

Fig. 5-13-2

Chapter 5 INDIVIDUAL DRAWING COMMAND FORMATS

427

5.14 GTRIPA [D2H]: Filled-in triangle drawing /
CTRIPA [D3H]: Filled-in triangle clearing

5.14.1 GTRIPA [D2H]: Filled-in triangle drawing

Function: This command draws a filled-in triangle on the graphic plane (1-bit plane).
The coordinates of the three apex points are set by the parameters.

Sequence: Type 2

Command:

STX 1 byte 02H
GTRIPA, CTRIPA 1 byte D2H, D3H
Coordinate X1 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
Coordinate Y1 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
Coordinate X2 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
Coordinate Y2 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
Coordinate X3 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
Coordinate Y3 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
ETX 1 byte 03H

Fig. 5-14-1

428

5.14.2 CTRIPA [D3H]: Filled-in triangle clearing

Function: This command clears the filled-in triangle on the graphic plane (1-bit plane).
The coordinates of the three apex points are set by the parameters.

Sequence: Type 2

Parameters:

STX 1 byte 02H
CTRIPA 1 byte D3H
Coordinate X1 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
Coordinate Y1 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
Coordinate X2 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
Coordinate Y2 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
Coordinate X3 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
Coordinate Y3 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
ETX 1 byte 03H

Fig. 5-14-2

Chapter 5 INDIVIDUAL DRAWING COMMAND FORMATS

429

5.15 GELPS [D6H]: Ellipse drawing /
CELPS [D7H]: Ellipse clearing

5.15.1 GELPS [D6H]: Ellipse drawing

Function: This command draws an ellipse on the graphic plane (1-bit plane).
The center coordinates and radii of the ellipse are set by the parameters.

Sequence: Type 2

Command:

STX 1 byte 02H
GELPS, CELPS 1 byte D6H, D7H

Center coordinate X 2 to 5 bytes

“0” to “4095” Example: 100 → “0100”
Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “

Center coordinate Y 2 to 5 bytes

“0” to “4095” Example: 100 → “0100”
Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
Radius RX 1 to 4 bytes “1” to “4095”
Data delimiter 1 byte “, “
Radius RY 1 to 4 bytes “1” to “4095”
ETX 1 byte 03H

Fig. 5-15-1

430

5.15.2 CELPS [D7H]: Ellipse clearing

Function: This command clears the ellipse on the graphic plane.
The center coordinates and radii of the ellipse are set by the parameters.

Sequence: Type 2

Parameters:

STX 1 byte 02H
GELPS 1 byte D7H
Center coordinate X 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
Center coordinate Y 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
* In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “, “
Radius RX 1 to 4 bytes “1” to “4095”
Data delimiter 1 byte “, “
Radius RY 1 to 4 bytes “1” to “4095”
ETX 1 byte 03H

Fig. 5-15-2

Chapter 5 INDIVIDUAL DRAWING COMMAND FORMATS

431

5.16 GELPSPA [D8H]: Filled-in ellipse drawing /
CELPSPA [D9H]: Filled-in ellipse clearing

5.16.1 GELPSPA [D8H]: Filled-in ellipse drawing

Function: This command draws a filled-in ellipse on the graphic plane (1-bit plane).
The center coordinates and radii of the ellipse are designated by the
parameters.

Sequence: Type 2

Command:

STX 1 byte 02H
GELPSPA, CELPSPA 1 byte D8H, D9H
Center coordinate X 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
Note) In numerical value terms, the settings

range from -2048 to +4096.
Data delimiter 1 byte “, “
Center coordinate Y 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
Note) In numerical value terms, the settings

range from -2048 to +4096.
Data delimiter 1 byte “, “
Radius RX 1 to 4 bytes “1” to “4095”
Data delimiter 1 byte “, “
Radius RY 1 to 4 bytes “1” to “4095”
ETX 1 byte 03H

Fig. 5-16-1

432

5.16.2 CELPSPA [D9H]: Filled-in ellipse clearing

Function: This command clears the filled-in ellipse on the graphic plane (1-bit plane).
The center coordinates and radii of the ellipse are designated by the
parameters.

Sequence: Type 2

Parameters:

STX 1 byte 02H
CELPSPA 1 byte D9H
Center coordinate X 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
Note) In numerical value terms, the settings

range from -2048 to +4096.
Data delimiter 1 byte “, “
Center coordinate Y 2 to 5 bytes “0” to “4095” Example: 100 → “0100”

Byte 0 is a sign code: “0” for + or “1” for -
Note) In numerical value terms, the settings

range from -2048 to +4096.
Data delimiter 1 byte “, “
Radius RX 1 to 4 bytes “1” to “4095”
Data delimiter 1 byte “, “
Radius RY 1 to 4 bytes “1” to “4095”
ETX 1 byte 03H

Fig. 5-16-2

Chapter 5 INDIVIDUAL DRAWING COMMAND FORMATS

433

5.17 G8CIRC [E0H]: Circle drawing
(color designation)
G8CIRCPA [E6H]: Filled-in circle drawing
(color designation)

5.17.1 G8CIRC [E0H]: Circle drawing (color designation)

Function : This command draws circles on the color bar plane (8-bit plane). The center
coordinates and radius and color of the circle are designated by the parameters.

Sequence : Type 2

Parameter :
STX 1 byte 02H
G8CIRC 1 byte E0H
Center X coordinate 2 to 5 bytes “0” to “4095”, example: 100 → “0100”

Sign codes for byte 0: “0” = +, “1” = -
Note) In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “,”
Center Y coordinate 2 to 5 bytes “0” to “4095”, example: 100 → “0100”

Sign codes for byte 0: “0” = +, “1” = -
Note) In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “,”
Radius 1 to 4 bytes “1” to “4095”
Data delimiter 1 byte “,”
Color 1 to 3 bytes “0” to “255”
ETX 1 byte 03H

Fig. 5-17-1

434

5.17.2 G8CIRCPA [E6H]: Filled-in circle drawing (color designation)

Function : This command draws filled-in circles on the color bar plane (8-bit plane). The
center coordinates and radius and color of the circle are designated by the
parameters.

Sequence : Type 2

Parameter :
STX 1 byte 02H
G8CIRCPA 1 byte E6H
Center X coordinate 2 to 5 bytes “0” to “4095”, example: 100 → “0100”

Sign codes for byte 0: “0” = +, “1” = -
* In numerical value terms, the settings range from

-2048 to +4096.
Data delimiter 1 byte “,”
Center Y coordinate 2 to 5 bytes “0” to “4095”, example: 100 → “0100”

Sign codes for byte 0: “0” = +, “1” = -
* In numerical value terms, the settings range from

-2048 to +4096.
Data delimiter 1 byte “,”
Radius 1 to 4 bytes “1” to “4095”
Data delimiter 1 byte “,”
Color 1 to 3 bytes “0” to “255”
ETX 1 byte 03H

Fig. 5-17-2

Chapter 5 INDIVIDUAL DRAWING COMMAND FORMATS

435

5.18 G8LINE [E1H]: Straight line drawing
(color designation)

Function : This command draws straight lines on the color bar plane (8-bit plane). The start and end

point coordinates and the color are designated as the parameters.
Sequence : Type 2

Parameter :
STX 1 byte 02H
G8LINE 1 byte E1H
Start point coordinate X 2 to 5 bytes “0” to “4095”, example: 100 → “0100”

Sign codes for byte 0: “0” = +, “1” = -
Note) In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “,”
Start point coordinate Y 2 to 5 bytes “0” to “4095”, example: 100 → “0100”

Sign codes for byte 0: “0” = +, “1” = -
Note) In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “,”
End point coordinate X1 2 to 5 bytes “0” to “4095”, example: 100 → “0100”

Sign codes for byte 0: “0” = +, “1” = -
Note) In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “,”
End point coordinate Y1 2 to 5 bytes “0” to “4095”, example: 100 → “0100”

Sign codes for byte 0: “0” = +, “1” = -
Note) In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “,”
Color 1 to 3 bytes “0” to “255”
ETX 1 byte 03H

Fig. 5-18-1

436

5.19 G8PSET [E2H]: Dot drawing (color designation)

Function : This command draws dots on the color bar plane (8-bit plane). The coordinates
and color are designated by the parameters.

Sequence : Type 2

Parameter :
STX 1 byte 02H
G8PSET 1 byte E2H
Coordinate X 1 to 4 bytes “0” to “4095”
Data delimiter 1 byte “,”
Coordinate Y 1 to 4 bytes “0” to “4095”
Data delimiter 1 byte “,”
Color 1 to 3 bytes “0” to “255”
ETX 1 byte 03H

Fig. 5-19-1

Chapter 5 INDIVIDUAL DRAWING COMMAND FORMATS

437

5.20 G8SQRE [E4H]: Square drawing (color designation)
G8SQPA [E3H]: Filled-in square drawing
(color designation)

5.20.1 G8SQRE [E4H]: Square drawing (color designation)

Function : This command draws squares on the color bar plane (8-bit plane). The start and
end point coordinates and the color are designated by the parameters.

Sequence : Type 2

Parameter :
STX 1 byte 02H
G8SQRE 1 byte E4H
Top left coordinate X 1 to 4 bytes “0” to “4095”
Data delimiter 1 byte “,”
Top left coordinate Y 1 to 4 bytes “0” to “4095”
Data delimiter 1 byte “,”
Bottom right coordinate
X1

1 to 4 bytes “0” to “4095”

Data delimiter 1 byte “,”
Bottom right coordinate
Y1

1 to 4 bytes “0” to “4095”

Data delimiter 1 byte “,”
Color 1 to 3 bytes “0” to “255”
ETX 1 byte 03H

Fig. 5-20-1

438

5.20.2 G8SQPA [E3H]: Filled-in square drawing (color designation)

Function : This command draws filled-in squares on the color bar plane (8-bit plane). The
start and end point coordinates and the color are designated as the parameters.

Sequence : Type 2

Parameter :
STX 1 byte 02H
G8SQPA 1 byte E3H
Top left coordinate X 1 to 4 bytes “0” to “4095”
Data delimiter 1 byte “,”
Top left coordinate Y 1 to 4 bytes “0” to “4095”
Data delimiter 1 byte “,”
Bottom right coordinate X1 1 to 4 bytes “0” to “4095”
Data delimiter 1 byte “,”
Bottom right coordinate Y1 1 to 4 bytes “0” to “4095”
Data delimiter 1 byte “,”
Color 1 to 3 bytes “0” to “255”
ETX 1 byte 03H

Fig. 5-20-2

Chapter 5 INDIVIDUAL DRAWING COMMAND FORMATS

439

5.21 G8TRIPA [E5H]: Filled-in triangle drawing
(color designation)

Function : This command draws filled-in triangles on the color bar plane (8-bit plane). The

coordinates of the three points and the color are designated by the parameters.
Sequence : Type 2

Parameter :
STX 1 byte 02H
G8TRIPA 1 byte E5H
Coordinate X1 2 to 5 bytes “0” to “4095”, example: 100 → “0100”

Sign codes for byte 0: “0” = +, “1” = -
Note) In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “,”
Coordinate Y1 2 to 5 bytes “0” to “4095”, example: 100 → “0100”

Sign codes for byte 0: “0” = +, “1” = -
Note) In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “,”
Coordinate X2 2 to 5 bytes “0” to “4095”, example: 100 → “0100”

Sign codes for byte 0: “0” = +, “1” = -
Note) In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “,”
Coordinate Y2 2 to 5 bytes “0” to “4095”, example: 100 → “0100”

Sign codes for byte 0: “0” = +, “1” = -
Note) In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “,”
Coordinate X3 2 to 5 bytes “0” to “4095”, example: 100 → “0100”

Sign codes for byte 0: “0” = +, “1” = -
Note) In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “,”
Coordinate Y3 2 to 5 bytes “0” to “4095”, example: 100 → “0100”

Sign codes for byte 0: “0” = +, “1” = -
Note) In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “,”
Color 1 to 3 bytes “0” to “255”
ETX 1 byte 03H

Fig. 5-21-1
* Execute this command after having set the sync signals.

440

5.22 G8ELPS [E7H]: Ellipsis drawing (color designation)
G8ELPSPA [E8H]: Filled-in ellipsis drawing
(color designation)

5.22.1 G8ELPS [E7H]: Ellipsis drawing (color designation)

Function : This command draws ellipses on the color bar plane (8-bit plane). The center
coordinates, radii and color of the ellipse are designated by the parameters.

Sequence : Type 2

Parameter :
STX 1 byte 02H
G8ELPS 1 byte E7H
Center X coordinate 2 to 5 bytes “0” to “4095”, example: 100 → “0100”

Sign codes for byte 0: “0” = +, “1” = -
Note) In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “,”
Center Y coordinate 2 to 5 bytes “0” to “4095”, example: 100 → “0100”

Sign codes for byte 0: “0” = +, “1” = -
Note) In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “,”
Radius RX 1 to 4 bytes “1” to “4095”
Data delimiter 1 byte “,”
Radius RY 1 to 4 bytes “1” to “4095”
Data delimiter 1 byte “,”
Color 1 to 3 bytes “0” to “255”
ETX 1 byte 03H

Fig. 5-22-1

Chapter 5 INDIVIDUAL DRAWING COMMAND FORMATS

441

5.22.2 G8ELPSPA [E8H]: Filled-in ellipsis drawing (color designation)

Function : This command draws filled-in ellipses on the color bar plane (8-bit plane). The
center coordinates, radii and color of the ellipse are designated by the parameters.

Sequence : Type 2

Parameter :
STX 1 byte 02H
G8ELPSPA 1 byte E8H
Center X coordinate 2 to 5 bytes “0” to “4095”, example: 100 → “0100”

Sign codes for byte 0: “0” = +, “1” = -
Note) In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “,”
Center Y coordinate 2 to 5 bytes “0” to “4095”, example: 100 → “0100”

Sign codes for byte 0: “0” = +, “1” = -
Note) In numerical value terms, the settings range

from -2048 to +4096.
Data delimiter 1 byte “,”
Radius RX 1 to 4 bytes “1” to “4095”
Data delimiter 1 byte “,”
Radius RY 1 to 4 bytes “1” to “4095”
Data delimiter 1 byte “,”
Color 1 to 3 bytes “0” to “255”
ETX 1 byte 03H

Fig. 5-22-2

442

5.23 G8COLOR [EAH]: Color mode setting

Function : This command sets the display colors on the color bar plane (8-bit plane). The color mode
is designated by the parameters.

Sequence : Type 2

Parameter :
STX 1 byte 02H
G8COLOR 1 byte EAH
Color mode 1 byte “0” = Gray mode with 256 gradations

“1” = 256-color mode
ETX 1 byte 03H

Fig. 5-23-1

Chapter 5 INDIVIDUAL DRAWING COMMAND FORMATS

443

5.24 G8COLOR2 [ECH]: Palette setting

Function : This command sets the display colors on the color bar plane (8-bit plane). The
palette number and R, G and B colors are designated by the parameters.

Sequence : Type 2

Parameter :
STX 1 byte 02H
G8COLOR2 1 byte ECH
Palette No. 1 to 3 bytes “0” to “255”
Data delimiter 1 byte “,”
R 1 to 3 bytes “0” to “255”
Data delimiter 1 byte “,”
G 1 to 3 bytes “0” to “255”
Data delimiter 1 byte “,”
B 1 to 3 bytes “0” to “255”
ETX 1 byte 03H

Fig. 5-24-1

444

445

66 EXAMPLES OF USAGE

6.1 Executing the internal timing data

Example: If internal timing data No.1001 is to be executed, then:

Tim/Pat No.
No. 1001

6.1.1 Flow of commands used

6.1.2 Command settings

Program data execution: Command [24H 20H]

Parameters:

Setting value Setting item
Binary ASCII

STX 0×02
VG4CMD 0×FD

0×24 “$” EXPDN4
0×20
0×31 “1”
0×30 “0”
0×30 “0”

Program number

0×31 “1”
Delimiter 0×2C “, “
Execution mode (Timing) 0×31 “1”
ETX 0×03

* ACK or the error status is received from the VG generator here.
ACK is received if the data has been transferred successfully.

ENQ [05H]

EXPDN4 [24H 20H]
Program data
execution command

END

Execution
command

446

6.2 Setting and executing the H and V timing data

The command settings used from setting the H and V timing data to executing the data are listed
below.

Example: If the H and V timing data shown below are to be set in program No.0001 and executed,
then:

H Timing V Timing
µ/dot 1 SCAN MODE 0
Repetition 1 SERRATION 0 H
DotClock 65.00 MHz ENQ ON/OFF 0 H
H-PERIOD 1352 dots V-TOTAL 804 H
H-DISPLAY 1024 dots V-SYNC 4 H
H-SYNC 96 dots ENQ-FP 0 H
H-BACK-PORCH 202 dots ENQ-BP 0 H
HD-START 0 dot V-BACK-PORCH 29 H
HD-WIDTH 0 dot V-DISPLAY 768 H
 VD-START 0 H
 VD-WIDTH 0 H
 V-TOTAL2 80 H
 V-SYNC2 1 H
 ENQ-FP2 0 H
 ENQ-BP2 0 H
 V-BACK-PORCH2 0 H
 V-DISPLAY2 2 H
 VD-START2 0 H
 VD-WIDTH2 0 H
 TvMode Other
 Category1 to 32 0

Note) the above data set Scan Mode as “0 (non-interlace)”. Therefore, only the 1st field
data is available as field data. However, if you set all 0 in the 2nd field, it will show data
area check error. Therefore, the example sets the same data of the 1st field in the 2nd
field.

1st field

2nd field

Chapter 6 EXAMPLES OF USAGE

447

6.2.1 Flow of commands used

Setting
command

ENQ [05H]

SHT4 [20H 20H]
H timing data setting
command

SVT4 [20H 22H]
V timing data setting
command

EXPDN4 [24H 20H]
Program data
execution command

END

Execution
command

448

6.2.2 Settings established using H timing setting command

H timing data registration: Command [20H 20H]

Setting value Setting item
Binary ASCII

STX 0×02
VG4CMD 0×FD

0×20 SHT4
0×20

Program number 0×31 “1”
Delimiter 0×2C “, “
µ/dot = dot 0×31 “1”
Delimiter 0×2C “, “
Repetition 0×31 “1”
Delimiter 0×2C “, “

0×36 “6”
0×35 “5”
0×30 “0”
0×30 “0”
0×30 “0”
0×30 “0”
0×30 “0”

DotClock = 65000000 Hz

0×30 “0”
Delimiter 0×2C “, “

0×31 “1”
0×33 “3”
0×35 “5”

H-PERIOD = 1352

0×32 “2”
Delimiter 0×2C “, “

0×31 “1”
0×30 “0”
0×32 “2”

H-DISPLAY = 1024

0×34 “4”
Delimiter 0×2C “, “

0×39 “9” H-SYNC = 96
0×36 “6”

Delimiter 0×2C “, “
0×32 “2”
0×30 “0”

H-BACK-PORCH = 202

0×32 “2”
Delimiter 0×2C “, “
HD-START = 0 0×30 “0”
Delimiter 0×2C “, “
HD-WIDTH = 0 0×30 “0”
ETX 0×03

Note) ACK or the error status is received from the VG generator here.
ACK is received if the data has been transferred successfully.

Chapter 6 EXAMPLES OF USAGE

449

6.2.3 Settings established using V timing setting command

V timing data registration: Command [20H 22H]

Setting value Setting item
Binary ASCII

STX 0×02
VG4CMD 0×FD

0×20 SVT4
0×22

Program number 0×31 “1”
Delimiter 0×2C “, “
SCAN MODE = NonInterlace 0×30 “0”
Delimiter 0×2C “, “
SERRATION = OFF 0×30 “0”
Delimiter 0×2C “, “
ENQ ON/OFF = OFF 0×30 “0”
Delimiter 0×2C “, “

0×38 “8”
0×30 “0”
0×34 “4”

V-TOTAL = 804.0

0×30 “0”
Delimiter 0×2C “, “

0×34 “4” V-SYNC = 4.0
0×30 “0”

Delimiter 0×2C “, “
0×30 “0”
0×30 “0”

ENQ-FP = 0

0×30 “0”
Delimiter 0×2C “, “

0×30 “0”
0×30 “0”

ENQ-BP = 0

0×30 “0”
Delimiter 0×2C “, “

0×32 “2”
0×39 “9”

V-BACK-PORCH = 29.0

0×30 “0”
Delimiter 0×2C “, “

0×37 “7”
0×36 “6”

V-DISPLAY = 768

0×38 “8”
Delimiter 0×2C “, “
VD-START = 0 0×30 “0”
Delimiter 0×2C “, “
VD-WIDTH = 0 0×30 “0”
Delimiter 0×2C “, “

0x38 "8"
0x30 "0"
0x34 "4"

V-TOTAL2 = 804.0

0x30 "0"
Delimiter 0×2C “, “

0×34 “4” V-SYNC2 = 4.0
0×30 “0”

Delimiter 0×2C “, “
ENQ-FP2 = 0 0×30 “0”
Delimiter 0×2C “, “
ENQ-BP2 = 0 0×30 “0”
Delimiter 0×2C “, “

0x32 "2"
0x39 "9"

V-BACK-PORCH2 = 29.0

0x30 "0"
Delimiter 0×2C “, “

0x37 "7" V-DISPLAY2 = 768
0x36 "6"

 0x38 "8"

450

Delimiter 0×2C “, “
VD-START2 = 0 0×30 “0”
Delimiter 0×2C “, “
VD-WIDTH2 = 0 0×30 “0”
Delimiter 0×2C “, “
TV Mode = Other 0×30 “0”
Delimiter 0×2C “, “
Category1 = Disable 0×30 “0”
Category2 = Disable 0×30 “0” ~

Category31 = Disable 0×30 “0”
Category32 = Disable 0×30 “0”
ETX 0×03

Note) ACK or the error status is received from the VG generator here.
ACK is received if the data has been transferred successfully.

6.2.4 Settings established using program data execution command

Program data execution: Command [24H 20H]

Parameters:

Setting value Setting item
Binary ASCII

STX 0×02
VG4CMD 0×FD

0×24 “$” EXPDN4
0×20

Program number 0×31 “1”
Delimiter 0×2C “, “
Execution mode (Timing) 0×31 “1”
ETX 0×03

Note) ACK or the error status is received from the VG generator here.
ACK is received if the data has been transferred successfully.

Chapter 6 EXAMPLES OF USAGE

451

6.3 Setting and executing the pattern data

Example: executing the color bar data in the below data:

Color bar
Type Custom
Mode %
Valid number 16
H width 6.3%
V width 6.3%
Direction H/V Horizontal
Color specification 1 White
Color specification 2 Yellow
Color specification 3 Cyan
Color specification 4 Green
Color specification 5 Magenta
Color specification 6 Red
Color specification 7 Blue
Color specification 8 Black
Color specification 9 White
Color specification 10 Yellow
Color specification 11 Cyan
Color specification 12 Green
Color specification 13 Magenta
Color specification 14 Red
Color specification 15 Blue
Color specification 16 Black
Level 1 to 16 100%

452

6.3.1 Flow of commands used

(1) When the pattern data is to be registered on the CF card, and executed (if the data is to be
set in program No.1)

(2) When the pattern data is to be sent to the buffer RAM without registering it on the CF card,
and executed

ENQ [05H]

SPTS4 [20H 2AH]
Pattern select data
setting command

SPT4 [20H 2CH]
Pattern data setting
command
* PrgNo. is set to 1.

EXPDN4 [24H 20H]
Program data
execution command

END

Setting
command

Execution
command

Setting
command

Execution
command

END

SPTS4 [20H 2AH]
Pattern select data
setting command

SPT4 [20H 2CH]
Pattern data setting
command
* PrgNo. is set to 0.

EXBN4 [24H 22H]
Buffer RAM execution
command

ENQ [05H]

When executing the data in each program

Setting
command

Execution
command

ENQ [05H]

SPT4 [20H 2CH]
Pattern data setting
command
* PrgNo. is set to 0.

EXPONOFF4 [24H 30H]
Pattern output ON/OFF
command

END

When executing only the pattern data

Chapter 6 EXAMPLES OF USAGE

453

6.3.2 Settings established using pattern select data setting command

Pattern select data registration: Command [20H 2AH]

Setting value Setting item
Binary ASCII

STX 0×02
VGCMD4 0×FD

0×20 SPTS4
0×2A “*”

Program number 0×31 “1”
Delimiter 0×2C “, “
Pattern select code = R 0×30 “0”
Delimiter 0×2C “, “
Pattern select code = G 0×31 “1”
Delimiter 0×2C “, “
Pattern select code = B 0×32 “2”
Delimiter 0×2C “, “

0×31 “1” Pattern select code = Color Bar
0×35 “5”

ETX 0×03

Note) ACK or the error status is received from the VG generator here.
ACK is received if the data has been transferred successfully.

454

6.3.3 Settings established using pattern data setting command

Pattern data registration: Command [20H 2CH]

Parameters:

Setting value Setting item
Binary ASCII

STX 0×02
VG4CMD 0×FD

0×20 SPT4
0×2C “, “

Program number 0×31 “1”
Delimiter 0×2C “, “

0×31 “1” Pattern block No.
0×30 “0”

Delimiter 0×2C “, “
Type = Custom 0×30 “0”
Delimiter 0×2C “, “
MODE = % 0×30 “0”
Delimiter 0×2C “, “

0×31 “1” Valid number = 16
0×36 “6”

Delimiter 0×2C “, “
0×36 “6” H width = 6.3%
0×33 “3”

Delimiter 0×2C “, “
0×36 “6” V width = 6.3%
0×33 “3”

Delimiter 0×2C “, “
Direction H/V
= Horizontal direction

0×30 “0”

Delimiter 0×2C “, “
Color specification 1 = White 0×37 “7”
Color specification 2 = Yellow 0×33 “3”
Color specification 3 = Cyan 0×36 “6”
Color specification 4 = Green 0×32 “2”
Color specification 5 = Magenta 0×35 “5”
Color specification 6 = Red 0×31 “1”
Color specification 7 = Blue 0×34 “4”
Color specification 8 = Black 0×30 “0”
Color specification 9 = White 0×37 “7”
Color specification 10 = Yellow 0×33 “3”
Color specification 11 = Cyan 0×36 “6”
Color specification 12 = Green 0×32 “2”
Color specification 13 = Magenta 0×35 “5”
Color specification 14 = Red 0×31 “1”
Color specification 15 = Blue 0×34 “4”
Color specification 16 = Black 0×30 “0”
Delimiter 0×2C “, “

0×31 “1”
0×30 “0”
0×30 “0”

Level 0 = 100%

0×30 “0”
Delimiter 0×2C “, “

0×31 “1”
0×30 “0”
0×30 “0”

Level 1 = 100%

0×30 “0”
Delimiter 0×2C “, “

~

Chapter 6 EXAMPLES OF USAGE

455

0×31 “1”
0×30 “0”
0×30 “0”

Level 14 = 100%

0×30 “0”
Delimiter 0×2C “, “

0×31 “1”
0×30 “0”
0×30 “0”

Level 15 = 100%

0×30 “0”
ETX 0×03

Note) ACK or the error status is received from the VG generator here.
ACK is received if the data has been transferred successfully.

6.3.4 Settings established using program data execution command

Program data execution: Command [24H 20H]

Parameters:

Setting value Setting item
Binary ASCII

STX 0×02
VG4CMD 0×FD

0×24 “$” EXPDN4
0×20

Program number 0×31 “1”
Delimiter 0×2C “, “
Execution mode (Pattern) 0×32 “2”
ETX 0×03

Note) ACK or the error status is received from the VG generator here.
ACK is received if the data has been transferred successfully.

6.3.5 Settings established using program data execution command
(Buffer RAM)

Buffer RAM program data execution: Command [24H 22H]

Parameters:

Setting value Setting item
Binary ASCII

STX 0×02
VG4CMD 0×FD

0×24 “$” EXBN4
0×22 “““

ETX 0×03

Note) ACK or the error status is received from the VG generator here.
ACK is received if the data has been transferred successfully.

456

6.3.6 Settings established using pattern data output ON/OFF setting
command

Pattern data output ON/OFF setting: Command [20H 30H]

Setting value Setting item
Binary ASCII

STX 0×02
VGCMD4 0×FD

0×20 EXPONOFF4
0×30 “0”

Mode 0×30 “0”
Delimiter 0×2C “, “
Pattern select code = R 0×30 “0”
Delimiter 0×2C “, “
Pattern select code = G 0×31 “1”
Delimiter 0×2C “, “
Pattern select code = B 0×32 “2”
Delimiter 0×2C “, “

0×31 “1” Pattern select code = ColorBar
0×35 “5”

ETX 0×03

Note) ACK or the error status is received from the VG generator here.
ACK is received if the data has been transferred successfully.

Chapter 6 EXAMPLES OF USAGE

457

6.4 Setting and executing the drawing pattern data

Example: If a pattern such as the one shown below is to be drawn, then:

*1: It is assumed that the timing data in question has been set ahead of time
and that internal timing data No.1616 has been set.

*2: It is also assumed that a 50% gray raster pattern is output as the
background pattern.

The drawing functions used are as listed below.

Character plane
Top left (256, 192), Radius 150
Top right (768, 192), Radius 150
Bottom left (256, 576), Radius 150

Circle drawing

Bottom right (768, 576), Radius 150
Filled-in triangle drawing (512, 268), (412, 442), (612, 442)
Square drawing (256, 192), (768, 576)
Character plane color setting R:255, G:0, B:0
Window plane

Top left (256, 192), (406, 342)
Top right (618, 192), (768, 342)
Bottom left (256, 426), (406, 576)

Window drawing

Bottom right (618, 426), (768, 576)
Window plane color settings R:0, G:0, B:255

458

6.4.1 Flow of commands used

ENQ [05H]

END

CHACOL4 [28H 2CH] Character plane color setting command

WINCOL4 [28H 62H] Window color setting command

CHASQRE4 [28H 23H] Square drawing command

CHATRIPA4 [28H 2AH] Filled-in triangle drawing command

CHACIRC4 [28H 25H] Circle drawing command [top left]

CHACIRC4 [28H 25H] Circle drawing command [top right]

CHACIRC4 [28H 25H] Circle drawing command [bottom left]

CHACIRC4 [28H 25H] Circle drawing command [bottom right]

WINDOW4 [28H 61H] Window drawing command [top left]

WINDOW4 [28H 61H] Window drawing command [bottom right]

EXPONOFF4 [24H 30H] Pattern data ON/OFF command

WINCLR4 [28H 63H] Window clearing command

Chapter 6 EXAMPLES OF USAGE

459

6.4.2 Settings established using pattern data output ON/OFF setting
command

Pattern data output ON/OFF setting: Command [20H 30H]

Setting value Setting item
Binary ASCII

STX 0×02
VGCMD4 0×FD

0×20 EXPONOFF4
0×30 “0”

Mode 0×30 “0”
Delimiter 0×2C “, “
Pattern select code = R 0×30 “0”
Delimiter 0×2C “, “
Pattern select code = G 0×31 “1”
Delimiter 0×2C “, “
Pattern select code = B 0×32 “2”
Delimiter 0×2C “, “

0×31 “1” Pattern select code = Raster
0×30 “0”

Delimiter 0×2C “, “
0×31 “1” Pattern select code = Window
0×39 “9”

ETX 0×03

Note) ACK or the error status is received from the VG generator here.
ACK is received if the data has been transferred successfully.

460

6.4.3 Settings established using window pattern clearing command

Pattern data output ON/OFF setting: Command [28H 63H]

Setting value Setting item
Binary ASCII

STX 0×02
VGCMD4 0×FD

0×28 “(“ WINCLR4
0×63 “c”

ETX 0×03

Note) ACK or the error status is received from the VG generator here.
ACK is received if the data has been transferred successfully.

6.4.4 Settings established using character plane color setting command

Character plane color setting: Command [28H 2CH]

Setting value Setting item
Binary ASCII

STX 0×02
VG4CMD 0×FD

0×28 “(“ CHACOL4
0×2C “, “
0×32 “2”
0×35 “5”

R

0×35 “5”
Delimiter 0×2C “, “
G 0×30 “0”
Delimiter 0×2C “, “
B 0×30 “0”
Delimiter 0×2C “, “
BitMode 0×38 “8”
ETX 0×03

Note) ACK or the error status is received from the VG generator here.
ACK is received if the data has been transferred successfully.

Chapter 6 EXAMPLES OF USAGE

461

6.4.5 Settings established using window color setting command

Window color setting: Command [28H 62H]

Setting value Setting item
Binary ASCII

STX 0×02
VG4CMD 0×FD

0×28 “(“ WINCOL4
0×62 “b”

R 0×30 “0”
Delimiter 0×2C “, “
G 0×30 “0”
Delimiter 0×2C “, “

0×31 “2”
0×35 “5”

B

0×35 “5”
Delimiter 0×2C “, “
BitMode 0×38 “8”
ETX 0×03

Note) ACK or the error status is received from the VG generator here.
ACK is received if the data has been transferred successfully.

6.4.6 Settings established using square drawing command

Square drawing: Command [28H 23H]

Setting value Setting item
Binary ASCII

STX 0×02
VG4CMD 0×FD

0×28 “(“ CHASQRE4
0×23 “#”
0×32 “2”
0×35 “5”

Top left coordinate X

0×36 “6”
Delimiter 0×2C “, “

0×31 “1”
0×39 “9”

Top left coordinate Y

0×32 “2”
Delimiter 0×2C “, “

0×31 “7”
0×30 “6”

Bottom right coordinate X

0×32 “8”
Delimiter 0×2C “, “

0×35 “5”
0×37 “7”

Bottom right coordinate Y

0×36 “6”
Delimiter 0×2C “, “
Drawing mode 0×31 “1”
ETX 0×03

Note) ACK or the error status is received from the VG generator here.
ACK is received if the data has been transferred successfully.

462

6.4.7 Settings established using filled-in triangle drawing command

Filled-in triangle drawing: Command [28H 2AH]

Parameters:

Setting value Setting item
Binary ASCII

STX 0×02
VG4CMD 0×FD

0×28 “(“ CHATRIPA4
0×2A “*”
0×30 “0”
0×35 “5”
0×31 “1”

Coordinate X1

0×32 “2”
Delimiter 0×2C “, “

0×30 “0”
0×32 “2”
0×36 “6”

Coordinate Y1

0×38 “8”
Delimiter 0×2C “, “

0×30 “0”
0×34 “4”
0×31 “1”

Coordinate X2

0×32 “2”
Delimiter 0×2C “, “

0×30 “0”
0×34 “4”
0×34 “4”

Coordinate Y2

0×32 “2”
Delimiter 0×2C “, “

0×30 “0”
0×36 “6”
0×31 “1”

Coordinate X3

0×32 “2”
Delimiter 0×2C “, “

0×30 “0”
0×34 “4”
0×34 “4”

Coordinate Y3

0×32 “2”
Delimiter 0×2C “, “
Drawing mode 0×31 “1”
ETX 0×03

Note) ACK or the error status is received from the VG generator here.
ACK is received if the data has been transferred successfully.

Chapter 6 EXAMPLES OF USAGE

463

6.4.8 Settings established using circle drawing command

Circle drawing: Command [28H 25H]

(1) Circle at top left
Setting value Setting item
Binary ASCII

STX 0×02
VG4CMD 0×FD

0×28 “(“ CHACIRC4
0×25 “%”
0×30 “0”
0×32 “2”
0×35 “5”

Center X coordinate

0×36 “6”
Delimiter 0×2C “, “

0×30 “0”
0×31 “1”
0×39 “9”

Center Y coordinate

0×32 “2”
Delimiter 0×2C “, “

0×31 “1”
0×35 “5”

Radius

0×30 “0”
Delimiter 0×2C “, “
Drawing mode 0×31 “1”
ETX 0×03

Note) ACK or the error status is received from the VG generator here.
ACK is received if the data has been transferred successfully.

(2) Circle at top right
Setting value Setting item
Binary ASCII

STX 0×02
VG4CMD 0×FD

0×28 “(“ CHACIRC4
0×25 “%”
0×30 “0”
0×37 “7”
0×36 “6”

Center X coordinate

0×38 “8”
Delimiter 0×2C “, “

0×30 “0”
0×31 “1”
0×39 “9”

Center Y coordinate

0×32 “2”
Delimiter 0×2C “, “

0×31 “1”
0×35 “5”

Radius

0×30 “0”
Delimiter 0×2C “, “
Drawing mode 0×31 “1”
ETX 0×03

Note) ACK or the error status is received from the VG generator here.
ACK is received if the data has been transferred successfully.

464

(3) Circle at bottom left
Setting value Setting item
Binary ASCII

STX 0×02
VG4CMD 0×FD

0×28 “(“ CHACIRC4
0×25 “%”
0×30 “0”
0×32 “2”
0×35 “5”

Center X coordinate

0×36 “6”
Delimiter 0×2C “, “

0×30 “0”
0×35 “5”
0×37 “7”

Center Y coordinate

0×36 “6”
Delimiter 0×2C “, “

0×31 “1”
0×35 “5”

Radius

0×30 “0”
Delimiter 0×2C “, “
Drawing mode 0×31 “1”
ETX 0×03

Note) ACK or the error status is received from the VG generator here.
ACK is received if the data has been transferred successfully.

(4) Circle at bottom right
Setting value Setting item
Binary ASCII

STX 0×02
VG4CMD 0×FD

0×28 “(“ CHACIRC4
0×25 “%”
0×30 “0”
0×37 “7”
0×36 “6”

Center X coordinate

0×38 “8”
Delimiter 0×2C “, “

0×30 “0”
0×35 “5”
0×37 “7”

Center Y coordinate

0×36 “6”
Delimiter 0×2C “, “

0×30 “0”
0×31 “1”
0×35 “5”

Radius

0×30 “0”
Delimiter 0×2C “, “
Drawing mode 0×31 “1”
ETX 0×03

Note) ACK or the error status is received from the VG generator here.
ACK is received if the data has been transferred successfully.

Chapter 6 EXAMPLES OF USAGE

465

6.4.9 Settings established using window drawing command

Window drawing command

To edit the Window, settings is done by line memory for Window
It is configured by Horizontal line memory and Vertical line memory as below.

Window will be drawn as a “product (and)” configured by Horizontal line memory and
Vertical line memory.

Horizontal line memory

V
e
r
t
i
c
a
l

l
i
n
e

m
e
m
o
r
y

466

Window drawing: Command [28H 61H]

(1) Window at top left
Setting value Setting item
Binary ASCII

STX 0×02
VG4CMD 0×FD

0×28 “(“ WINDOW4
0×61 “a”
0×32 “2”
0×35 “5”

Top left coordinate X

0×36 “6”
Delimiter 0×2C “, “

0×31 “1”
0×39 “9”

Top left coordinate Y

0×32 “2”
Delimiter 0×2C “, “

0×34 “4”
0×30 “0”

Bottom right coordinate X

0×36 “6”
Delimiter 0×2C “, “

0×33 “3”
0×34 “4”

Bottom right coordinate Y

0×32 “2”
ETX 0×03

Note) ACK or the error status is received from the VG generator here.
ACK is received if the data has been transferred successfully.

If only setting 1. is set, window will be drawn as below.

Horizontal line memory

V
e
r
t
i
c
a
l

l
i
n
e

m
e
m
o
r
y

Chapter 6 EXAMPLES OF USAGE

467

(2) Window at bottom right
Setting value Setting item
Binary ASCII

STX 0×02
VG4CMD 0×FD

0×28 “(“ WINDOW4
0×61 “a”
0×36 “6”
0×31 “1”

Top left coordinate X

0×38 “8”
Delimiter 0×2C “, “

0×34 “4”
0×32 “2”

Top left coordinate Y

0×36 “6”
Delimiter 0×2C “, “

0×37 “7”
0×36 “6”

Bottom right coordinate X

0×38 “8”
Delimiter 0×2C “, “

0×35 “5”
0×37 “7”

Bottom right coordinate Y

0×36 “6”
ETX 0×03

* ACK or the error status is received from the VG generator here.
ACK is received if the data has been transferred successfully.

If only setting 2. is set, window will be drawn as below.

Horizontal line memory

V
e
r
t
i
c
a
l

l
i
n
e

m
e
m
o
r
y

468

If both setting 1. and 2. are set, 4 window will be drawn as below.

Horizontal line memory

V
e
r
t
i
c
a
l

l
i
n
e

m
e
m
o
r
y

：Area which is set by drawing command

：Area which is drawn by line memory setting

TerminalCommands Instruction Manual

NOTICE
● An incorrectly collated manual or a manual with missing pages will be

replaced.
● All copyrights pertaining to this product are the property of ASTRODESIGN.
● This manual may not be copied in whole or in part without written

permission.
● The contents of this manual are subject to change without prior notice due

to improvements.
● The manufacturer will not be liable for any effects caused by incorrect

operation.
● All inquiries concerning this product should be addressed to your dealer or

to the manufacturer at the contact numbers given below.

T0134H

● The products and product names mentioned in this manual are the
trademarks and registered trademarks of the companies concerned.

	英文表紙.pdf
	VG Series
	Terminal Commands
	Ver.1.11
	Supporting Models : VG-870/VG-871/VG-880/VG-870A/
	VG-871A/VG-870B/VG-871B/VG-873/
	VG-874/VG-881/VG-882(-A)

	英文中表紙.pdf
	VG Series
	Terminal Commands
	2012.3
	Ver.1.11
	Supporting Models : VG-870/VG-871/VG-880/VG-870A/
	VG-871A/VG-870B/VG-871B/VG-873/
	VG-874/VG-881/VG-882(-A)

