SSD1306

Advance Information

128 x 64 Dot Matrix **OLED/PLED Segment/Common Driver with Controller**

This document contains information on a new product. Specifications and information herein are subject to change without notice.

CONTENTS

1 GENER	AL DESCRIPTION	6
2 FEATU	RES	6
3 ORDEF	RING INFORMATION	6
4 BLOCK	X DIAGRAM	7
5 DIE PA	D FLOOR PLAN	8
6 PIN AR	RANGEMENT	11
	1306TR1 pin assignment	
	SCRIPTION	
7 PIN DE	SCRIPTION	13
8 FUNCT	TONAL BLOCK DESCRIPTIONS	15
	J INTERFACE SELECTION	
	MCU Parallel 8080-series Interface	
	MCU Serial Interface (4-wire SPI)	
	MCU Serial Interface (3-wire SPI)	
	MCU I ² C Interface	
	MAND DECODER	
	LLATOR CIRCUIT AND DISPLAY TIME GENERATOR	
	YNCHRONIZATION	
	T CIRCUIT	
	MENT DRIVERS / COMMON DRIVERS	
	/COM DRIVING BLOCK	
	ER ON AND OFF SEQUENCE	
	AND TABLE	
	a Read / Write	
10 COM	MAND DESCRIPTIONS	34
10.1 Funi	DAMENTAL COMMAND	34
	Set Lower Column Start Address for Page Addressing Mode (00h~0Fh)	
	Set Higher Column Start Address for Page Addressing Mode (10h~1Fh)	
	Set Memory Addressing Mode (20h)	
	Set Column Address (21h)	
	Set Page Address (22h)	
	Set Display Start Line (40h~7Fh)	
	Set Contrast Control for BANK0 (81h) Set Segment Re-map (A0h/A1h)	
	Entire Display ON (A4h/A5h)	
10.1.9	Set Normal/Inverse Display (A6h/A7h)	
10.1.11	Set Multiplex Ratio (A8h)	
10.1.12	Set Display ON/OFF (AEh/AFh)	37
10.1.13	Set Page Start Address for Page Addressing Mode (B0h~B7h)	
10.1.14	Set COM Output Scan Direction (C0h/C8h)	
10.1.15	Set Display Offset (D3h)	
10.1.16 10.1.17	Set Display Clock Divide Ratio/ Oscillator Frequency (D5h)	
10.1.17 10.1.18	Set Pre-charge Period (D9h)Set COM Pins Hardware Configuration (DAh)	
10.1.19	Set V _{COMH} Deselect Level (DBh)	
20.1.17	~ · · · · · · · · · · · · · · · · · ·	

10.1	.20 NOP (E3h)	
10.1		43
10.2	GRAPHIC ACCELERATION COMMAND	44
10.2		44
10.2	.2 Continuous Vertical and Horizontal Scroll Setup (29h/2Ah)	45
10.2		
10.2		
10.2		46
11 N	IAXIMUM RATINGS	47
12 D	C CHARACTERISTICS	48
	C CHARACTERISTICS	
13 A		49
13 A 14 A	C CHARACTERISTICS	55
13 A 14 A	C CHARACTERISTICSPPLICATION EXAMPLEACKAGE INFORMATION	55 56
13 A 14 A 15 P	C CHARACTERISTICSPPLICATION EXAMPLE	55 56

SSD1306 Rev 1.1 P 3/59 Apr 2008 **Solomon Systech**

TABLES

Table 5-1 : SSD1306Z Bump Die Pad Coordinates	10
TABLE 6-1: SSD1306TR1 PIN ASSIGNMENT TABLE	12
TABLE 7-1 : MCU BUS INTERFACE PIN SELECTION	14
TABLE 8-1: MCU INTERFACE ASSIGNMENT UNDER DIFFERENT BUS INTERFACE MODE	15
TABLE 8-2 : CONTROL PINS OF 6800 INTERFACE.	15
TABLE 8-3 : CONTROL PINS OF 8080 INTERFACE.	17
TABLE 8-4 : CONTROL PINS OF 4-WIRE SERIAL INTERFACE	17
TABLE 8-5 : CONTROL PINS OF 3-WIRE SERIAL INTERFACE	18
Table 9-1: Command Table	28
Table 9-2: Read Command Table	33
TABLE 9-3: ADDRESS INCREMENT TABLE (AUTOMATIC)	33
TABLE 10-1: EXAMPLE OF SET DISPLAY OFFSET AND DISPLAY START LINE WITH NO REMAP	38
TABLE 10-2: EXAMPLE OF SET DISPLAY OFFSET AND DISPLAY START LINE WITH REMAP	39
TABLE 10-3: COM PINS HARDWARE CONFIGURATION	40
TABLE 11-1: MAXIMUM RATINGS (VOLTAGE REFERENCED TO VSS)	47
Table 12-1 : DC Characteristics	48
Table 13-1 : AC Characteristics	49
TABLE 13-2: 6800-SERIES MCU PARALLEL INTERFACE TIMING CHARACTERISTICS	50
TABLE 13-3: 8080-SERIES MCU PARALLEL INTERFACE TIMING CHARACTERISTICS	51
Table 13-4: 4-wire Serial Interface Timing Characteristics	52
TABLE 13-5: 3-WIRE SERIAL INTERFACE TIMING CHARACTERISTICS	
Table 13-6 :I ² C Interface Timing Characteristics	54

 Solomon Systech
 Apr 2008
 P 4/59
 Rev 1.1
 SSD1306

FIGURES

Figure 4-1 SSD1306 Block Diagram	7
Figure 5-1 : SSD1306Z Die Drawing	8
FIGURE 5-2 : SSD1306Z ALIGNMENT MARK DIMENSIONS	9
FIGURE 6-1: SSD1306TR1 PIN ASSIGNMENT	11
Figure 7-1 Pin Description	
FIGURE 8-1 : DATA READ BACK PROCEDURE - INSERTION OF DUMMY READ	16
FIGURE 8-2 : EXAMPLE OF WRITE PROCEDURE IN 8080 PARALLEL INTERFACE MODE	16
FIGURE 8-3: EXAMPLE OF READ PROCEDURE IN 8080 PARALLEL INTERFACE MODE	16
FIGURE 8-4 : DISPLAY DATA READ BACK PROCEDURE - INSERTION OF DUMMY READ	17
FIGURE 8-5 : WRITE PROCEDURE IN 4-WIRE SERIAL INTERFACE MODE	
FIGURE 8-6 : WRITE PROCEDURE IN 3-WIRE SERIAL INTERFACE MODE	
Figure 8-7 : I ² C-bus data format	
FIGURE 8-8 : DEFINITION OF THE START AND STOP CONDITION	21
FIGURE 8-9 : DEFINITION OF THE ACKNOWLEDGEMENT CONDITION	
FIGURE 8-10 : DEFINITION OF THE DATA TRANSFER CONDITION	21
FIGURE 8-11 : OSCILLATOR CIRCUIT AND DISPLAY TIME GENERATOR	
FIGURE 8-12 : SEGMENT OUTPUT WAVEFORM IN THREE PHASES	
FIGURE 8-13 : GDDRAM PAGES STRUCTURE OF SSD1306	
FIGURE 8-14: ENLARGEMENT OF GDDRAM (NO ROW RE-MAPPING AND COLUMN-REMAPPING)	
FIGURE 8-15 : I _{REF} CURRENT SETTING BY RESISTOR VALUE	
Figure 8-16: The Power ON sequence	
Figure 8-17: The Power OFF sequence	
FIGURE 10-1 : ADDRESS POINTER MOVEMENT OF PAGE ADDRESSING MODE	
Figure $10\text{-}2$: Example of GDDRAM access pointer setting in Page Addressing Mode (No row and c	
REMAPPING)	
FIGURE 10-3: ADDRESS POINTER MOVEMENT OF HORIZONTAL ADDRESSING MODE	
FIGURE 10-4: ADDRESS POINTER MOVEMENT OF VERTICAL ADDRESSING MODE	
FIGURE 10-5: EXAMPLE OF COLUMN AND ROW ADDRESS POINTER MOVEMENT	
FIGURE 10-6: TRANSITION BETWEEN DIFFERENT MODES	
FIGURE 10-7: HORIZONTAL SCROLL EXAMPLE: SCROLL RIGHT BY 1 COLUMN	
FIGURE 10-8: HORIZONTAL SCROLL EXAMPLE: SCROLL LEFT BY 1 COLUMN	
FIGURE 10-9: HORIZONTAL SCROLLING SETUP EXAMPLE.	
FIGURE 10-10: CONTINUOUS VERTICAL AND HORIZONTAL SCROLLING SETUP EXAMPLE	
FIGURE 13-1: 6800-SERIES MCU PARALLEL INTERFACE CHARACTERISTICS	
FIGURE 13-2: 8080-SERIES PARALLEL INTERFACE CHARACTERISTICS	
FIGURE 13-3: 4-WIRE SERIAL INTERFACE CHARACTERISTICS	
FIGURE 13-4: 3-WIRE SERIAL INTERFACE CHARACTERISTICS	
FIGURE 13-5: 1 ² C INTERFACE TIMING CHARACTERISTICS	
FIGURE 14-1: APPLICATION EXAMPLE OF SSD1306Z	
Figure 15-1 SSD1306TR1 Detail Dimension	
Figure 15-2 : SSD1306Z die tray information	58

SSD1306 Rev 1.1 P 5/59 Apr 2008 **Solomon Systech**

1 GENERAL DESCRIPTION

SSD1306 is a single-chip CMOS OLED/PLED driver with controller for organic / polymer light emitting diode dot-matrix graphic display system. It consists of 128 segments and 64commons. This IC is designed for Common Cathode type OLED panel.

The SSD1306 embeds with contrast control, display RAM and oscillator, which reduces the number of external components and power consumption. It has 256-step brightness control. Data/Commands are sent from general MCU through the hardware selectable 6800/8000 series compatible Parallel Interface, I²C interface or Serial Peripheral Interface. It is suitable for many compact portable applications, such as mobile phone sub-display, MP3 player and calculator, etc.

2 FEATURES

- Resolution: 128 x 64 dot matrix panel
- Power supply
 - \circ V_{DD} = 1.65V to 3.3V for IC logic
 - o $V_{CC} = 7V$ to 15V for Panel driving
- For matrix display
 - o OLED driving output voltage, 15V maximum
 - o Segment maximum source current: 100uA
 - o Common maximum sink current: 15mA
 - o 256 step contrast brightness current control
- Embedded 128 x 64 bit SRAM display buffer
- Pin selectable MCU Interfaces:
 - o 8-bit 6800/8080-series parallel interface
 - o 3 /4 wire Serial Peripheral Interface
 - o I²C Interface
- Screen saving continuous scrolling function in both horizontal and vertical direction
- RAM write synchronization signal
- Programmable Frame Rate and Multiplexing Ratio
- Row Re-mapping and Column Re-mapping
- On-Chip Oscillator
- Chip layout for COG & COF
- Wide range of operating temperature: -40°C to 85°C

3 ORDERING INFORMATION

Table 3-1: Ordering Information

Ordering Part Number	SEG	COM	Package Form	Reference	Remark
SSD1306Z	128	64	COG	8	 Min SEG pad pitch: 47um Min COM pad pitch: 40um Die thickness: 300 +/- 25um
SSD1306TR1	104	48	TAB	11, 56	 35mm film, 4 sprocket hole, Folding TAB 8-bit 80 / 8-bit 68 / SPI / I²C interface SEG, COM lead pitch 0.1mm x 0.997 =0.0997mm Die thickness: 457 +/- 25um

 Solomon Systech
 Apr 2008
 P 6/59
 Rev 1.1
 SSD1306

4 BLOCK DIAGRAM

Figure 4-1 SSD1306 Block Diagram

SSD1306 Rev 1.1 P 7/59 Apr 2008 **Solomon Systech**

DIE PAD FLOOR PLAN 5

Figure 5-1: SSD1306Z Die Drawing

Die size	6.76mm x 0.86mm
Die thickness	300 +/- 25um
Min I/O pad pitch	60um
Min SEG pad pitch	47um
Min COM pad pitch	40um
Bump height	Nominal 15um

Bump size	
Pad 1, 106, 124, 256	80um x 50um
Pad 2-18, 89-105, 107-123, 257-273	25ium x 80um
Pad 19-88	40um x 89um
Pad 125-255	31um x 59um
Pad 274-281 (TR pads)	30um x 50um

Alignment mark	Position	Size
+ shape	(-2973, 0)	75um x 75um
+ shape	(2973, 0)	75um x 75um
Circle	(2466.665, 7.575)	R37.5um, inner 18um
SSL Logo	(-2862.35, 144.82)	-

(For details dimension please see p.9)

- **Note** (1) Diagram showing the Gold bumps face up.
- (2) Coordinates are referenced to center of the chip.
- Coordinate units and size of all alignment marks are in um.
 (4) All alignment keys do not contain gold

Apr 2008 P 8/59 Rev 1.1 **SSD1306** Solomon Systech

Figure 5-2: SSD1306Z alignment mark dimensions

SSD1306 Rev 1.1 P 9/59 Apr 2008 **Solomon Systech**

Table 5-1: SSD1306Z Bump Die Pad Coordinates

Pad no.	Pad Name NC	X-pos -3315	Y-pos -377.5
2	VSS	-3084.77	-362.5
3	COM49	-3044.77	-362.5
4	COM 50	-3004.77	-362.5
5	COM51	-2964.77	-362.5
6	COM52	-2924.77	-362.5
7	COM53	-2884.77	-362.5
8	COM54	-2844.77	-362.5
9		-2804.77	-362.5
10	COM55 COM56	-2764.77	-362.5
11	COM57	-2724.77	-362.5
12	COM58	-2684.77	-362.5
13	COM59	-2644.77	-362.5
14		-2604.77	
	COM60 COM61	-2564.77	-362.5
15		-2524.77	-362.5
16 17	COM62 COM63	-2324.77	-362.5 -362.5
18	VCOMH		
		-2444.77	-362.5
19	NC	-2334.965	-352.83
20	C2P	-2278.265	-352.83
21	C2P	-2218.265	-352.83
22	C2N	-2136.715	-352.83
23	C2N	-2055.465	-352.83
24	C1P	-1995.465	-352.83
25	C1P	-1904.115	-352.83
26	C1N	-1844.115	-352.83
27	C1N	-1762.865	-352.83
28	VBAT	-1679.31	-352.83
29	VBAT	-1619.31	-352.83
30	VBREF	-1537.51	-352.83
31	BGGND	-1477.51	-352.83
32	VCC	-1416.01	-352.83
33	VCC	-1356.01	-352.83
34	VCOMH	-1266.955	-352.83
35	VCOMH	-1206.955	-352.83
36	VLSS	-1125.155	-352.83
37	VLSS	-1043.355	-352.83
38	VLSS	-983.355	-352.83
39	VSS	-920	-352.83
40	VSS	-856	-352.83
41	VSS	-796	-352.83
42	VDD	-732.645	-352.83
43	VDD	-672.645	-352.83
44	BS0	-595.655	-352.83
45	VSS	-531.955	-352.83
46	BS1	-467.655	-352.83
47	VDD	-403.155	-352.83
48	VDD	-342.555	-352.83
49	BS2	-279.705	-352.83
50	VSS	-215.705	-352.83
51	FR	-151.955	-352.83
52	CL	-89.815	-352.83
53			
	VSS CS#	-25.665 38.635	-352.83 352.83
54	CS#	38.635	-352.83 -352.83
55	RES#	109.835	
56	D/C#	182.425	-352.83
57	VSS D/W#	246.125	-352.83
58	R/W#	310.425	-352.83
59	E	373.125	-352.83
60	VDD	457.175	-352.83
61	VDD	517.175	-352.83
62	D0	609.275	-352.83
63	D1	692.475	-352.83
64	D2	765.675	-352.83
65	D3	828.875	-352.83
66	VSS	890.325	-352.83
67	D4	951.275	-352.83
68	D5	1013.315	-352.83
69	D6	1075.355	-352.83
70	D7	1137.395	-352.83
71	VSS	1220.735	-352.83
72	VSS	1280.735	-352.83
73	CLS	1362.585	-352.83
74	VDD	1425.285	-352.83
75	VDD	1485.885	-352.83
76	VDD	1553.185	-352.83
77	VDD		-352.83
	IREF	1613.185 1684.585	-352.83
7/2		1004.30.3	- 1.14.03
78 79	IREF	1744.585	-352.83

7	Table 5-1	: SSD13	806Z B
Pad no.	Pad Name	X-pos	Y-pos
81	VCOMH	1875.585	-352.83
82	VCC	1967.185	-352.83
83	VCC	2027.185 2109.185	-352.83
84 85	VLSS VLSS	2169.185	-352.83 -352.83
86	VLSS	2254.185	-352.83
87	NC	2314.185	-352.83
88	NC	2374.185	-352.83
89	VSS	2444.77	-362.5
90	COM31	2484.77	-362.5
91	COM30	2524.77	-362.5
92	COM29	2564.77	-362.5
93	COM28	2604.77	-362.5
94	COM27	2644.77	-362.5
95	COM26	2684.77	-362.5
96	COM25	2724.77	-362.5
97	COM24	2764.77	-362.5
98	COM23	2804.77	-362.5
99	COM22	2844.77	-362.5
100	COM21	2884.77	-362.5
101	COM20	2924.77	-362.5
102	COM19	2964.77	-362.5
103	COM18	3004.77	-362.5
104	COM17	3044.77	-362.5
105	VSS NC	3084.77	-362.5
106		3315 3315	-377.5 -325
107	COM16 COM15	3315	-325 -285
108	COM 15 COM 14	3315	-285 -245
110	COM 14 COM 13	3315	-245
111	COM13	3315	-165
112	COM11	3315	-125
113	COM10	3315	-85
114	COM9	3315	-45
115	COM8	3315	-5
116	COM7	3315	35
117	COM6	3315	75
118	COM5	3315	115
119	COM4	3315	155
120	COM3	3315	195
121	COM2	3315	235
122	COM1	3315	275
123	COM0	3315	315
124	NC	3315	367.5
125	NC CECO	3055.5	356 356
126 127	SEG0 SEG1	3009.5 2962.5	356
128	SEG2	2902.5	356
129	SEG2 SEG3	2868.5	356
130	SEG4	2821.5	356
131	SEG5	2774.5	356
132	SEG6	2727.5	356
133	SEG7	2680.5	356
134	SEG8	2633.5	356
135	SEG9	2586.5	356
136	SEG10	2539.5	356
137	SEG11	2492.5	356
138	SEG12	2445.5	356
139	SEG13	2398.5	356
140	SEG14	2351.5	356
141	SEG15	2304.5	356
142	SEG16	2257.5	356
143	SEG17	2210.5	356
144	SEG18	2163.5	356
145	SEG19	2116.5	356
146	SEG20	2069.5 2022.5	356
147 148	SEG21	1975.5	356
148	SEG22 SEG23	1975.5	356 356
150	SEG23 SEG24	1928.5	356
151	SEG25	1834.5	356
152	SEG25 SEG26	1787.5	356
153	SEG20	1740.5	356
154	SEG28	1693.5	356
155	SEG29	1646.5	356
156	SEG30	1599.5	356
157	SEG31	1552.5	356
158	SEG32	1505.5	356
159	SEG33	1458.5	356
160	SEG34	1411.5	356

p Die i	au Cooi		3
Pad no.	Pad Name	X-pos	Y-pos
161	SEG35	1364.5	356
162	SEG36	1317.5	356
163	SEG37	1270.5	356
164	SEG38	1223.5	356
165	SEG39	1176.5	356
166	SEG40	1129.5	356
167	SEG41	1082.5	356
168	SEG42	1035.5	356
169	SEG43	988.5	356
170	SEG44	941.5	356
171	SEG45	894.5	356
172	SEG46	847.5	356
173	SEG47	800.5	356
174	SEG48	753.5	356
175	SEG49	706.5	356
176	SEG50	659.5	356
177	SEG50	612.5	356
178	SEG52	565.5	356
		518.5	
179	SEG53	318.3	356
180	SEG54	471.5	356
181	SEG55	424.5	356
182	SEG56	377.5	356
183	SEG57	330.5	356
184	SEG58	283.5	356
185	SEG59	236.5	356
186	SEG60	189.5	356
187	SEG61	142.5	356
188	SEG62	95.5	356
189	SEG63	48.5	356
190	SEG64	1.5	356
191	SEG65	-45.5	356
192	SEG66	-92.5	356
193	SEG67	-139.5	356
194	SEG68	-186.5	356
195	SEG69	-233.5	356
196	SEG70	-280.5	356
197	SEG71	-327.5	356
198	SEG71	-374.5	356
199	SEG73	-421.5	356
200	SEG74	-468.5	356
201	SEG74 SEG75	-515.5	356
202	SEG75	-562.5	356
202			356
	SEG77	-609.5	
204	SEG78	-656.5	356
205	SEG79	-703.5	356
206	SEG80	-750.5	356
207	SEG81	-797.5	356
208	SEG82	-844.5	356
209	SEG83	-891.5	356
210	NC	-940	356
211	SEG84	-988.5	356
212	SEG85	-1035.5	356
213	SEG86	-1082.5	356
214	SEG87	-1129.5	356
215	SEG88	-1176.5	356
216	SEG89	-1223.5	356
217	SEG90	-1270.5	356
218	SEG91	-1317.5	356
219	SEG92	-1364.5	356
220	SEG93	-1411.5	356
221	SEG94	-1458.5	356
222	SEG95	-1505.5	356
223	SEG96	-1552.5	356
224	SEG97	-1599.5	356
225	SEG98	-1646.5	356
226	SEG99	-1693.5	356
227	SEG100	-1740.5	356
228	SEG101	-1787.5	356
229	SEG102	-1834.5	356
230	SEG102 SEG103	-1881.5	356
231	SEG103 SEG104	-1928.5	356
232	SEG104 SEG105	-1928.5	356
232	SEG105 SEG106		356
233		-2022.5	
234	SEG107 SEG108	-2069.5	356
	SEG108	-2116.5	356
236	SEG109	-2163.5	356
237	SEG110	-2210.5	356
238	SEG111	-2257.5	356
239	SEG112	-2304.5	356
240	SEG113	-2351.5	356

Pad no.	Pad Name	X-pos	Y-pos
241	SEG114	-2398.5	356
242	SEG115	-2445.5	356
243	SEG116	-2492.5	356
244	SEG117	-2539.5	356
245	SEG118	-2586.5	356
246	SEG119	-2633.5	356
247	SEG120	-2680.5	356
248	SEG121	-2727.5	356
249	SEG122	-2774.5	356
250	SEG123	-2821.5	356
251	SEG124	-2868.5	356
252	SEG125	-2915.5	356
253	SEG126	-2962.5	356
254	SEG127	-3009.5	356
255	NC	-3056.5	356
256	NC	-3315	367.5
257	COM32	-3315	315
258	COM33	-3315	275
259	COM34	-3315	235
260	COM35	-3315	195
261	COM36	-3315	155
262	COM37	-3315	115
263	COM38	-3315	75
264	COM39	-3315	35
265	COM40	-3315	-5
266	COM41	-3315	-45
267	COM42	-3315	-85
268	COM43	-3315	-125
269	COM44	-3315	-165
270	COM45	-3315	-205
271	COM46	-3315	-245
272	COM47	-3315	-285
273	COM48	-3315	-325
Pad no.	Pad Name	X-pos	Y-pos
Pin#	Pin name	X-dir	Y-dir
274	TR0	2757.05	114.8
275	TR1	2697.05	114.8
276	TR2	2637.05	114.8
277	TR3	2577.05	114.8
278	VSS	2517.05	114.8
279	TR4	2457.05	114.8
280	TR5	2397.05	114.8
281	TR6	2337.05	114.8

 Solomon Systech
 Apr 2008
 P 10/59
 Rev 1.1
 SSD1306

PIN ARRANGEMENT

6.1 SSD1306TR1 pin assignment

Figure 6-1: SSD1306TR1 Pin Assignment

Rev 1.1 P 11/59 Apr 2008 SSD1306 **Solomon Systech**

Note: (1) COM sequence (Split) is under command setting: DAh, 12h

Table 6-1: SSD1306TR1 Pin Assignment Table

	Table (
Pin no.	Pin Name					
1	NC					
2	VCC					
3	VCOMH					
4	IREF					
5	D7					
6	D6					
7	D5					
8	D4					
9	D3					
10	D2					
11	D1					
12	D0 E/RD#					
13 14	R/W#					
15	D/C#					
16	RES#					
17	CS#					
18	NC					
19	BS2					
20	BS1					
21	VDD					
22	NC NC					
23	NC NC					
24	NC NC					
25	NC NC					
26	NC NC					
27	NC NC					
28	NC NC					
29	NC NC					
30	VSS					
31	NC					
32	NC					
33	NC					
34	COM47					
35	COM45					
36	COM43					
37	COM41					
38	COM39					
39	COM37					
40	COM35					
41	COM33					
42	COM31					
43	COM29					
44	COM27					
45	COM25					
46	COM23					
47	COM21					
48	COM19					
49	COM17					
50	COM15					
51	COM13					
52	COM11					
53	COM9					
54	COM7					
55	COM5					
56	COM3					
57	COM1					
58	NC					
59	NC					
60	NC					
61	NC					
62	NC					
63	NC					
64	NC					
65	NC					
66	NC					
67	NC					
68	SEG103					
69	SEG102					
70	SEG101					
71	SEG100					
72	SEG99					
73	SEG98					
74	SEG97					
75	SEG96					
76	SEG95					
77	SEG94					
78	SEG93					
79 80	SEG92					
	SEG91					

: SSD1306T	R1 Pin Assig
Pin no.	Pin Name
81	SEG90
82	SEG89
83	SEG88
84 85	SEG87 SEG86
86	SEG85
87	SEG84
88	SEG83
89	SEG82
90	SEG81
91	SEG80
92 93	SEG79 SEG78
94	SEG77
95	SEG76
96	SEG75
97	SEG74
98	SEG73
99	SEG72 SEG71
100 101	SEG70
102	SEG69
103	SEG68
104	SEG67
105	SEG66
106	SEG65
107	SEG64
108	SEG63 SEG62
109 110	SEG62 SEG61
111	SEG60
112	SEG59
113	SEG58
114	SEG57
115	SEG56
116	SEG55
117	SEG54
118 119	SEG53
120	SEG52 SEG51
121	SEG50
122	SEG49
123	SEG48
124	SEG47
125	SEG46
126 127	SEG45 SEG44
128	SEG43
129	SEG42
130	SEG41
131	SEG40
132	SEG39
133	SEG38
134	SEG37
135 136	SEG36 SEG35
137	SEG34
138	SEG33
139	SEG32
140	SEG31
141	SEG30
142	SEG29
143 144	SEG28 SEG27
144	SEG27
146	SEG25
147	SEG24
148	SEG23
149	SEG22
150	SEG21
151	SEG20 SEG19
152 153	SEG19 SEG18
154	SEG16 SEG17
155	SEG16
156	SEG15
157	SEG14
158	SEG13
159	SEG12
160	SEG11

Pin no.	Pin Name					
161	SEG10					
162	SEG9					
163	SEG8					
164	SEG7					
165	SEG6					
166	SEG5					
167	SEG4					
168	SEG3					
169	SEG2					
170	SEG1					
171	SEG0					
172	NC NC					
173	NC					
173	NC NC					
174	NC NC					
-	NC NC					
176 177						
	NC					
178	NC NC					
179	NC					
180	NC					
181	NC					
182	COM0					
183	COM2					
184	COM4					
185	COM6					
186	COM8					
187	COM10					
188	COM12					
189	COM14					
190	COM16					
191	COM18					
192	COM20					
193	COM22					
194	COM24					
195	COM26					
196	COM28					
197	COM30					
198	COM32					
199	COM34					
200	COM36					
201	COM38					
202	COM40					
203	COM42					
204	COM42 COM44					
205						
206	COM46 NC					
206	NC NC					
201	INC					

 Solomon Systech
 Apr 2008
 P 12/59
 Rev 1.1
 SSD1306

7 PIN DESCRIPTION

Key:

I = Input	NC = Not Connected
O =Output	Pull LOW= connect to Ground
I/O = Bi-directional (input/output)	Pull HIGH= connect to V _{DD}
P = Power pin	

Figure 7-1 Pin Description

Pin Name	Type	Description
$V_{ m DD}$	P	Power supply pin for core logic operation.
V _{CC}	P	Power supply for panel driving voltage. This is also the most positive power voltage supply pin.
V _{SS}	P	This is a ground pin.
V_{LSS}	P	This is an analog ground pin. It should be connected to V_{SS} externally.
V _{COMH}	О	The pin for COM signal deselected voltage level. A capacitor should be connected between this pin and $V_{\rm SS}$.
V_{BAT}	P	Reserved pin. It should be connected to V_{DD} .
BGGND	P	Reserved pin. It should be connected to ground.
C1P/C1N C2P/C2N	I	Reserved pin. It should be kept NC.
V_{BREF}	P	Reserved pin. It should be kept NC.
BS[2:0]	Ι	MCU bus interface selection pins. Please refer to Table 7-1 for the details of setting.
I_{REF}	I	This is segment output current reference pin. A resistor should be connected between this pin and V_{SS} to maintain the I_{REF} current at 12.5 uA. Please refer to Figure 8-15 for the details of resistor value.
FR	О	This pin outputs RAM write synchronization signal. Proper timing between MCU data writing and frame display timing can be achieved to prevent tearing effect. It should be kept NC if it is not used. Please refer to Section 8.4 for details usage.
CL	I	This is external clock input pin. When internal clock is enabled (i.e. HIGH in CLS pin), this pin is not used and should be connected to V _{SS} . When internal clock is disabled (i.e. LOW in CLS pin), this pin is the external clock source input pin.
CLS	I	This is internal clock enable pin. When it is pulled HIGH (i.e. connect to V_{DD}), internal clock is enabled. When it is pulled LOW, the internal clock is disabled; an external clock source must be connected to the CL pin for normal operation.
RES#	I	This pin is reset signal input. When the pin is pulled LOW, initialization of the chip is executed. Keep this pin HIGH (i.e. connect to V_{DD}) during normal operation.
CS#	I	This pin is the chip select input. (active LOW).

SSD1306 Rev 1.1 P 13/59 Apr 2008 **Solomon Systech**

Pin Name	Type	Description
D/C#	I	This is Data/Command control pin. When it is pulled HIGH (i.e. connect to V_{DD}), the data at D[7:0] is treated as data. When it is pulled LOW, the data at D[7:0] will be transferred to the command register. In I ² C mode, this pin acts as SA0 for slave address selection. When 3-wire serial interface is selected, this pin must be connected to V_{SS} . For detail relationship to MCU interface signals, please refer to the Timing Characteristics Diagrams: Figure 13-1 to Figure 13-5 .
E (RD#)	I	When interfacing to a 6800-series microprocessor, this pin will be used as the Enable (E) signal. Read/write operation is initiated when this pin is pulled HIGH (i.e. connect to V_{DD}) and the chip is selected. When connecting to an 8080-series microprocessor, this pin receives the Read (RD#) signal. Read operation is initiated when this pin is pulled LOW and the chip is selected. When serial or I^2C interface is selected, this pin must be connected to V_{SS} .
R/W#(WR#)	I	This is read / write control input pin connecting to the MCU interface. When interfacing to a 6800-series microprocessor, this pin will be used as Read/Write (R/W#) selection input. Read mode will be carried out when this pin is pulled HIGH (i.e. connect to $V_{\rm DD}$) and write mode when LOW. When 8080 interface mode is selected, this pin will be the Write (WR#) input. Data write operation is initiated when this pin is pulled LOW and the chip is selected. When serial or I^2C interface is selected, this pin must be connected to $V_{\rm SS}$.
D[7:0]	IO	These are 8-bit bi-directional data bus to be connected to the microprocessor's data bus. When serial interface mode is selected, D0 will be the serial clock input: SCLK; D1 will be the serial data input: SDIN and D2 should be kept NC. When I²C mode is selected, D2, D1 should be tied together and serve as SDA _{out} , SDA _{in} in application and D0 is the serial clock input, SCL.
TR0-TR6	-	Testing reserved pins. It should be kept NC.
SEG0 ~ SEG127	О	These pins provide Segment switch signals to OLED panel. These pins are V_{SS} state when display is OFF.
COM0 ~ COM63	О	These pins provide Common switch signals to OLED panel. They are in high impedance state when display is OFF.
NC	-	This is dummy pin. Do not group or short NC pins together.

Table 7-1: MCU Bus Interface Pin Selection

SSD1306 Pin Name	I ² C Interface	6800-parallel interface (8 bit)	8080-parallel interface (8 bit)	4-wire Serial interface	3-wire Serial interface
BS0	0	0	0	0	1
BS1	1	0	1	0	0
BS2	0	1	1	0	0

Apr 2008 P 14/59 Rev 1.1 **SSD1306** Solomon Systech

 $[\]begin{array}{l} \textbf{Note} \\ ^{(1)} \ 0 \ \text{is connected to} \ V_{SS} \\ ^{(2)} \ 1 \ \text{is connected to} \ V_{DD} \end{array}$

8 FUNCTIONAL BLOCK DESCRIPTIONS

8.1 MCU Interface selection

SSD1306 MCU interface consist of 8 data pins and 5 control pins. The pin assignment at different interface mode is summarized in Table 8-1. Different MCU mode can be set by hardware selection on BS[2:0] pins (please refer to Table 7-1 for BS[2:0] setting).

Table 8-1: MCU interface assignment under different bus interface mode

Pin Name	Pin Name Data/Command Interface									Control Signal					
Bus															
Interface	D7	D6	D5	D4	D3	D2	D1	D 0	E	R/W#	CS#	D/C#	RES#		
8-bit 8080				D	[7:0]				RD#	WR#	CS#	D/C#	RES#		
8-bit 6800		D[7:0]							Е	R/W#	CS#	D/C#	RES#		
3-wire SPI	Tie LC)W				NC	SDIN	SCLK	Tie LO	W	CS#	Tie LOW	RES#		
4-wire SPI	Tie LC)W				NC	SDIN	SCLK	Tie LO	W	CS#	D/C#	RES#		
I^2C	Tie LC)W				SDA _{OUT}	SDA_{IN}	SCL	Tie LO	W		SA0	RES#		

8.1.1 MCU Parallel 6800-series Interface

The parallel interface consists of 8 bi-directional data pins (D[7:0]), R/W#, D/C#, E and CS#.

A LOW in R/W# indicates WRITE operation and HIGH in R/W# indicates READ operation. A LOW in D/C# indicates COMMAND read/write and HIGH in D/C# indicates DATA read/write. The E input serves as data latch signal while CS# is LOW. Data is latched at the falling edge of E signal.

Table 8-2: Control pins of 6800 interface

Function	E	R/W#	CS#	D/C#
Write command	\downarrow	L	L	L
Read status	\downarrow	Н	L	L
Write data	\downarrow	L	L	Н
Read data	\downarrow	Н	L	Н

Note

(1) ↓ stands for falling edge of signal H stands for HIGH in signal L stands for LOW in signal

In order to match the operating frequency of display RAM with that of the microprocessor, some pipeline processing is internally performed which requires the insertion of a dummy read before the first actual display data read. This is shown in Figure 8-1.

Figure 8-1: Data read back procedure - insertion of dummy read

8.1.2 MCU Parallel 8080-series Interface

The parallel interface consists of 8 bi-directional data pins (D[7:0]), RD#, WR#, D/C# and CS#.

A LOW in D/C# indicates COMMAND read/write and HIGH in D/C# indicates DATA read/write. A rising edge of RD# input serves as a data READ latch signal while CS# is kept LOW. A rising edge of WR# input serves as a data/command WRITE latch signal while CS# is kept LOW.

Figure 8-2: Example of Write procedure in 8080 parallel interface mode

Figure 8-3: Example of Read procedure in 8080 parallel interface mode

Solomon Systech Apr 2008 | P 16/59 | Rev 1.1 | SSD1306

Table 8-3: Control pins of 8080 interface

Function	RD#	WR#	CS#	D/C#
Write command	Н	↑	L	L
Read status	↑	Н	L	L
Write data	Н	↑	L	Н
Read data	↑	Н	L	Н

Note

- (1) ↑ stands for rising edge of signal
- (2) H stands for HIGH in signal
- (3) L stands for LOW in signal

In order to match the operating frequency of display RAM with that of the microprocessor, some pipeline processing is internally performed which requires the insertion of a dummy read before the first actual display data read. This is shown in Figure 8-4.

Figure 8-4: Display data read back procedure - insertion of dummy read

8.1.3 MCU Serial Interface (4-wire SPI)

The 4-wire serial interface consists of serial clock: SCLK, serial data: SDIN, D/C#, CS#. In 4-wire SPI mode, D0 acts as SCLK, D1 acts as SDIN. For the unused data pins, D2 should be left open. The pins from D3 to D7, E and R/W# (WR#)# can be connected to an external ground.

Table 8-4: Control pins of 4-wire Serial interface

Function	E(RD#)	R/W#(WR#)	CS#	D/C#	D 0
Write command	Tie LOW	Tie LOW	L	L	↑
Write data	Tie LOW	Tie LOW	L	Н	↑

Note

- (1) H stands for HIGH in signal
- (2) L stands for LOW in signal

SDIN is shifted into an 8-bit shift register on every rising edge of SCLK in the order of D7, D6, ... D0. D/C# is sampled on every eighth clock and the data byte in the shift register is written to the Graphic Display Data RAM (GDDRAM) or command register in the same clock.

Under serial mode, only write operations are allowed.

Figure 8-5: Write procedure in 4-wire Serial interface mode

8.1.4 MCU Serial Interface (3-wire SPI)

The 3-wire serial interface consists of serial clock SCLK, serial data SDIN and CS#. In 3-wire SPI mode, D0 acts as SCLK, D1 acts as SDIN. For the unused data pins, D2 should be left open. The pins from D3 to D7, R/W# (WR#)#, E and D/C# can be connected to an external ground.

The operation is similar to 4-wire serial interface while D/C# pin is not used. There are altogether 9-bits will be shifted into the shift register on every ninth clock in sequence: D/C# bit, D7 to D0 bit. The D/C# bit (first bit of the sequential data) will determine the following data byte in the shift register is written to the Display Data RAM (D/C# bit = 1) or the command register (D/C# bit = 0). Under serial mode, only write operations are allowed.

Table 8-5: Control pins of 3-wire Serial interface

Function	E(RD#)	R/W #(WR #)	CS#	D/C#	D 0	
Write command	Tie LOW	Tie LOW	L	Tie LOW	↑	Note
Write data	Tie LOW	Tie LOW	L	Tie LOW	1	(1) L stands for LOW in signal

Figure 8-6: Write procedure in 3-wire Serial interface mode

Solomon Systech Apr 2008 | P 18/59 | Rev 1.1 | SSD1306

8.1.5 MCU I²C Interface

The I^2C communication interface consists of slave address bit SA0, I^2C -bus data signal SDA (SDA_{OUT}/D₂ for output and SDA_{IN}/D₁ for input) and I^2C -bus clock signal SCL (D₀). Both the data and clock signals must be connected to pull-up resistors. RES# is used for the initialization of device.

a) Slave address bit (SA0)

SSD1306 has to recognize the slave address before transmitting or receiving any information by the I²C-bus. The device will respond to the slave address following by the slave address bit ("SA0" bit) and the read/write select bit ("R/W#" bit) with the following byte format,

 $b_7 b_6 b_5 b_4 b_3 b_2 b_1 b_0$

0 1 1 1 1 0 SA0 R/W#

"SA0" bit provides an extension bit for the slave address. Either "0111100" or "0111101", can be selected as the slave address of SSD1306. D/C# pin acts as SA0 for slave address selection.

"R/W#" bit is used to determine the operation mode of the I^2C -bus interface. R/W#=1, it is in read mode. R/W#=0, it is in write mode.

b) I²C-bus data signal (SDA)

SDA acts as a communication channel between the transmitter and the receiver. The data and the acknowledgement are sent through the SDA.

It should be noticed that the ITO track resistance and the pulled-up resistance at "SDA" pin becomes a voltage potential divider. As a result, the acknowledgement would not be possible to attain a valid logic 0 level in "SDA".

"SDA $_{\rm IN}$ " and "SDA $_{\rm OUT}$ " are tied together and serve as SDA. The "SDA $_{\rm IN}$ " pin must be connected to act as SDA. The "SDA $_{\rm OUT}$ " pin may be disconnected. When "SDA $_{\rm OUT}$ " pin is disconnected, the acknowledgement signal will be ignored in the I^2C -bus.

c) I²C-bus clock signal (SCL)

The transmission of information in the I²C-bus is following a clock signal, SCL. Each transmission of data bit is taken place during a single clock period of SCL.

8.1.5.1 I^2 C-bus Write data

The I²C-bus interface gives access to write data and command into the device. Please refer to Figure 8-7 for the write mode of I²C-bus in chronological order.

Note: Co - Continuation bit D/C# - Data / Command Selection bit ACK - Acknowledgement SA0 - Slave address bit R/W# - Read / Write Selection bit $S-Start\ Condition\ /\ P-Stop\ Condition$ Write mode Data byte Slave Address 1 byte $n \ge 0$ bytes m > 0 words MSBLSB \top SSD1306 Slave Address Control byte

Figure 8-7: I²C-bus data format

8.1.5.2 Write mode for I^2C

- 1) The master device initiates the data communication by a start condition. The definition of the start condition is shown in Figure 8-8. The start condition is established by pulling the SDA from HIGH to LOW while the SCL stays HIGH.
- 2) The slave address is following the start condition for recognition use. For the SSD1306, the slave address is either "b0111100" or "b0111101" by changing the SA0 to LOW or HIGH (D/C pin acts as SA0)
- 3) The write mode is established by setting the R/W# bit to logic "0".
- 4) An acknowledgement signal will be generated after receiving one byte of data, including the slave address and the R/W# bit. Please refer to the Figure 8-9 for the graphical representation of the acknowledge signal. The acknowledge bit is defined as the SDA line is pulled down during the HIGH period of the acknowledgement related clock pulse.
- 5) After the transmission of the slave address, either the control byte or the data byte may be sent across the SDA. A control byte mainly consists of Co and D/C# bits following by six "0" 's.
 - a. If the Co bit is set as logic "0", the transmission of the following information will contain data bytes only.
 - b. The D/C# bit determines the next data byte is acted as a command or a data. If the D/C# bit is set to logic "0", it defines the following data byte as a command. If the D/C# bit is set to logic "1", it defines the following data byte as a data which will be stored at the GDDRAM. The GDDRAM column address pointer will be increased by one automatically after each data write.
- 6) Acknowledge bit will be generated after receiving each control byte or data byte.
- 7) The write mode will be finished when a stop condition is applied. The stop condition is also defined in Figure 8-8. The stop condition is established by pulling the "SDA in" from LOW to HIGH while the "SCL" stays HIGH.

Solomon Systech Apr 2008 | P 20/59 | Rev 1.1 | SSD1306

Figure 8-8: Definition of the Start and Stop Condition

Figure 8-9: Definition of the acknowledgement condition

Please be noted that the transmission of the data bit has some limitations.

- 1. The data bit, which is transmitted during each SCL pulse, must keep at a stable state within the "HIGH" period of the clock pulse. Please refer to the Figure 8-10 for graphical representations. Except in start or stop conditions, the data line can be switched only when the SCL is LOW.
- 2. Both the data line (SDA) and the clock line (SCL) should be pulled up by external resistors.

 $\label{eq:Figure 8-10:Definition of the data transfer condition } \textbf{Figure 8-10:Definition of the data transfer condition}$

8.2 Command Decoder

This module determines whether the input data is interpreted as data or command. Data is interpreted based upon the input of the D/C# pin.

If D/C# pin is HIGH, D[7:0] is interpreted as display data written to Graphic Display Data RAM (GDDRAM). If it is LOW, the input at D[7:0] is interpreted as a command. Then data input will be decoded and written to the corresponding command register.

8.3 Oscillator Circuit and Display Time Generator

Figure 8-11: Oscillator Circuit and Display Time Generator

This module is an on-chip LOW power RC oscillator circuitry. The operation clock (CLK) can be generated either from internal oscillator or external source CL pin. This selection is done by CLS pin. If CLS pin is pulled HIGH, internal oscillator is chosen and CL should be left open. Pulling CLS pin LOW disables internal oscillator and external clock must be connected to CL pins for proper operation. When the internal oscillator is selected, its output frequency Fosc can be changed by command D5h A[7:4].

The display clock (DCLK) for the Display Timing Generator is derived from CLK. The division factor "D" can be programmed from 1 to 16 by command D5h

$$DCLK = F_{OSC} / D$$

The frame frequency of display is determined by the following formula.

$$F_{FRM} = \frac{F_{osc}}{D \times K \times No. \text{ of Mux}}$$

where

- D stands for clock divide ratio. It is set by command D5h A[3:0]. The divide ratio has the range from 1 to 16.
- K is the number of display clocks per row. The value is derived by

K = Phase 1 period + Phase 2 period + BANK0 pulse width

= 2 + 2 + 50 = 54 at power on reset

(Please refer to Section 8.6 "Segment Drivers / Common Drivers" for the details of the "Phase")

- Number of multiplex ratio is set by command A8h. The power on reset value is 63 (i.e. 64MUX).
- F_{OSC} is the oscillator frequency. It can be changed by command D5h A[7:4]. The higher the register setting results in higher frequency.

Solomon Systech Apr 2008 | P 22/59 | Rev 1.1 | SSD1306

8.4 FR synchronization

FR synchronization signal can be used to prevent tearing effect.

The starting time to write a new image to OLED driver is depended on the MCU writing speed. If MCU can finish writing a frame image within one frame period, it is classified as fast write MCU. For MCU needs longer writing time to complete (more than one frame but within two frames), it is a slow write one.

For fast write MCU: MCU should start to write new frame of ram data just after rising edge of FR pulse and should be finished well before the rising edge of the next FR pulse.

For slow write MCU: MCU should start to write new frame ram data after the falling edge of the 1st FR pulse and must be finished before the rising edge of the 3rd FR pulse.

8.5 Reset Circuit

When RES# input is LOW, the chip is initialized with the following status:

- 1. Display is OFF
- 2. 128 x 64 Display Mode
- 3. Normal segment and display data column address and row address mapping (SEG0 mapped to address 00h and COM0 mapped to address 00h)
- 4. Shift register data clear in serial interface
- 5. Display start line is set at display RAM address 0
- 6. Column address counter is set at 0
- 7. Normal scan direction of the COM outputs
- 8. Contrast control register is set at 7Fh
- 9. Normal display mode (Equivalent to A4h command)

8.6 Segment Drivers / Common Drivers

Segment drivers deliver 128 current sources to drive the OLED panel. The driving current can be adjusted from 0 to 100uA with 256 steps. Common drivers generate voltage-scanning pulses.

The segment driving waveform is divided into three phases:

- 1. In phase 1, the OLED pixel charges of previous image are discharged in order to prepare for next image content display.
- 2. In phase 2, the OLED pixel is driven to the targeted voltage. The pixel is driven to attain the corresponding voltage level from V_{SS} . The period of phase 2 can be programmed in length from 1 to 15 DCLKs. If the capacitance value of the pixel of OLED panel is larger, a longer period is required to charge up the capacitor to reach the desired voltage.
- 3. In phase 3, the OLED driver switches to use current source to drive the OLED pixels and this is the current drive stage.

Figure 8-12 : Segment Output Waveform in three phases

After finishing phase 3, the driver IC will go back to phase 1 to display the next row image data. This three-step cycle is run continuously to refresh image display on OLED panel.

In phase 3, if the length of current drive pulse width is set to 50, after finishing 50 DCLKs in current drive phase, the driver IC will go back to phase 1 for next row display.

Solomon Systech Apr 2008 | P 24/59 | Rev 1.1 | SSD1306

8.7 Graphic Display Data RAM (GDDRAM)

The GDDRAM is a bit mapped static RAM holding the bit pattern to be displayed. The size of the RAM is 128 x 64 bits and the RAM is divided into eight pages, from PAGE0 to PAGE7, which are used for monochrome 128x64 dot matrix display, as shown in Figure 8-13.

Row re-mapping PAGE0 (COM0-COM7) PAGE0 (COM 63-COM56) Page 0 PAGE1 (COM8-COM15) PAGE1 (COM 55-COM48) Page 1 PAGE2 (COM47-COM40) PAGE2 (COM16-COM23) Page 2 PAGE3 (COM24-COM31) PAGE3 (COM39-COM32) Page 3 PAGE4 (COM32-COM39) PAGE4 (COM31-COM24) Page 4 PAGE5 (COM40-COM47) PAGE5 (COM23-COM16) Page 5 PAGE6 (COM48-COM55) PAGE6 (COM15-COM8) Page 6 PAGE7 (COM56-COM63) PAGE7 (COM 7-COM0) Page 7 SEG0 -----SEG127 Column re-mapping

Figure 8-13: GDDRAM pages structure of SSD1306

When one data byte is written into GDDRAM, all the rows image data of the same page of the current column are filled (i.e. the whole column (8 bits) pointed by the column address pointer is filled.). Data bit D0 is written into the top row, while data bit D7 is written into bottom row as shown in Figure 8-14.

Figure 8-14: Enlargement of GDDRAM (No row re-mapping and column-remapping)

For mechanical flexibility, re-mapping on both Segment and Common outputs can be selected by software as shown in Figure 8-13.

For vertical shifting of the display, an internal register storing the display start line can be set to control the portion of the RAM data to be mapped to the display (command D3h).

8.8 SEG/COM Driving block

This block is used to derive the incoming power sources into the different levels of internal use voltage and current.

- V_{CC} is the most positive voltage supply.
- V_{COMH} is the Common deselected level. It is internally regulated.
- V_{LSS} is the ground path of the analog and panel current.
- I_{REF} is a reference current source for segment current drivers I_{SEG}. The relationship between reference current and segment current of a color is:

```
I_{SEG} = Contrast / 256 \ x \ I_{REF} \ x \ scale \ factor in which the contrast (0~255) is set by Set Contrast command 81h; and the scale factor is 8 by default.
```

The magnitude of I_{REF} is controlled by the value of resistor, which is connected between I_{REF} pin and V_{SS} as shown in Figure 8-15. It is recommended to set I_{REF} to 12.5 \pm 2uA so as to achieve I_{SEG} = 100uA at maximum contrast 255.

Figure 8-15: I_{REF} Current Setting by Resistor Value

Since the voltage at I_{REF} pin is $V_{CC} - 2.5V$, the value of resistor R1 can be found as below:

R1 = (Voltage at $I_{REF} - V_{SS}$) / I_{REF} = (12 - 2.5) / 12.5uA = 760KΩ

For $I_{REF} = 12.5uA$, $V_{CC} = 12V$:

Solomon Systech Apr 2008 | P 26/59 | Rev 1.1 | SSD1306

8.9 Power ON and OFF sequence

The following figures illustrate the recommended power ON and power OFF sequence of SSD1306

Power ON sequence:

- 1. Power ON V_{DD}
- 2. After V_{DD} become stable, set RES# pin LOW (logic low) for at least 3us (t₁) ⁽⁴⁾ and then HIGH (logic high).
- 3. After set RES# pin LOW (logic low), wait for at least 3us (t_2). Then Power ON V_{CC} .
- 4. After V_{CC} become stable, send command AFh for display ON. SEG/COM will be ON after 100ms (t_{AF}).

Figure 8-16: The Power ON sequence

Power OFF sequence:

- 1. Send command AEh for display OFF.
- 2. Power OFF $V_{CC}^{(1),(2),(3)}$
- 3. Power OFF V_{DD} after t_{OFF}. (5) (Typical t_{OFF}=100ms)

Figure 8-17: The Power OFF sequence

Note:

- ⁽¹⁾ Since an ESD protection circuit is connected between V_{DD} and V_{CC} , V_{CC} becomes lower than V_{DD} whenever V_{DD} is ON and V_{CC} is OFF as shown in the dotted line of V_{CC} in Figure 8-16 and Figure 8-17.
- $^{(2)}V_{CC}$ should be kept float (i.e. disable) when it is OFF.
- $^{(3)}$ Power Pins (V_{DD} , V_{CC}) can never be pulled to ground under any circumstance.
- $^{(4)}$ The register values are reset after t_1 .
- $^{(5)}$ V_{DD} should not be Power OFF before V_{CC} Power OFF.

SSD1306 Rev 1.1 P 27/59 Apr 2008 **Solomon Systech**

9 COMMAND TABLE

Table 9-1: Command Table

(D/C#=0, R/W#(WR#) = 0, E(RD#=1) unless specific setting is stated)

	. Fundamental Command Table												
-									1				
D/C#	Hex	D7	D6	D5	D4	D3	D2	D1	D0	Command	Description		
0	81	1	0	0	0	0	0	0	1	Set Contrast Control	Double byte command to select 1 out of 256		
0	A[7:0]	A_7	A_6	A_5	A_4	A_3	A_2	A_1	A_0		contrast steps. Contrast increases as the value		
											increases.		
											(RESET = 7Fh)		
0	A4/A5	1	0	1	0	0	1	0	X_0	Entire Display ON	A4h, X_0 =0b: Resume to RAM content display		
											(RESET)		
											Output follows RAM content		
											A5h, X_0 =1b: Entire display ON		
											Output ignores RAM content		
0	A6/A7	1	0	1	0	0	1	1	X_0	Set Normal/Inverse	A6h, X[0]=0b: Normal display (RESET)		
										Display	0 in RAM: OFF in display panel		
											1 in RAM: ON in display panel		
											A7h, X[0]=1b: Inverse display		
											0 in RAM: ON in display panel		
											1 in RAM: OFF in display panel		
0	AΕ	1	0	1	0	1	1	1	X_0	Set Display ON/OFF	AEh, X[0]=0b:Display OFF (sleep mode)		
	AF										(RESET)		
											AFh X[0]=1b:Display ON in normal mode		

2. \$	crolling	Com	mano	d Tab	ole						
D/ (#Hex	D7	D6	D5	D4	D3	D2	D1	D0	Command	Description
0	26/27	0	0	1	0	0	1	1	X_0	Continuous	26h, X[0]=0, Right Horizontal Scroll
0	A[7:0]	0	0	0	0	0	0	0	0	Horizontal Scroll	27h, X[0]=1, Left Horizontal Scroll
0	B[2:0]	*	*	*	*	*	B_2	B_1	B_0	Setup Setup	(Horizontal scroll by 1 column)
0	C[2:0]	*	*	*	*	*	C_2	C_1	C_0		A[7:0]: Dummy byte (Set as 00h)
0	D[2:0]	*	*	*	*	*	D_2	D_1	D_0		B[2:0] : Define start page address
0	E[7:0]	0	0	0	0	0	0	0	0		000b – PAGE0 011b – PAGE3 110b – PAGE6
0	F[7:0]	1	1	1	1	1	1	1	1		001b – PAGE1 100b – PAGE4 111b – PAGE7
	1 [7.0]	1		1	1	1	1	1	1		010b – PAGE2 101b – PAGE5
											C[2:0] : Set time interval between each scroll step in
											terms of frame frequency
											000b – 5 frames 100b – 3 frames
											001b – 64 frames 101b – 4 frames
											010b – 128 frames 110b – 25 frame
											011b – 256 frames 111b – 2 frame
											D[2:0] : Define end page address
											000b - PAGE0 011b - PAGE3 110b - PAGE6
											001b - PAGE1 100b - PAGE4 111b - PAGE7
											010b – PAGE2 101b – PAGE5
											The value of D[2:0] must be larger or equal
											to B[2:0]
											E[7:0] : Dummy byte (Set as 00h)
											F[7:0] : Dummy byte (Set as FFh)

 Solomon Systech
 Apr 2008
 P 28/59
 Rev 1.1
 SSD1306

2. Sci	rolling (Comr	nand	Tab	le						
D/C #	Hex	D7	D6	D 5	D4	D3	D2	D1	D0	Command	Description
0	29/2A	0	0	1	0	1	0	X_1	X_0	Continuous	29h, X ₁ X ₀ =01b : Vertical and Right Horizontal Scroll
	A[2:0]	0	0	0	0	0	0	0	0	Vertical and	2Ah, $X_1X_0=10b$: Vertical and Left Horizontal Scroll
	B[2:0]	*	*	*	*	*	B_2	\mathbf{B}_1	B_0	Horizontal Scroll	(Horizontal scroll by 1 column)
	C[2:0]	*	*	*	*	*	C_2	C_1	C_0	Setup	A[7:0] : Dummy byte
	D[2:0]	*	*	*	*	*	D_2	D_1	D_0	~ · · · · · · ·	[-[],
		*	*	E_5	E_4		E_2	E_1	E_0		B[2:0] : Define start page address
U	E[5:0]		·	\mathbf{E}_5	E ₄	E_3	\mathbf{E}_2	\mathbf{E}_1	E ₀		000b – PAGE0 011b – PAGE3 110b – PAGE6
											001b – PAGE1 100b – PAGE4 111b – PAGE7
											010b - PAGE2 101b - PAGE5
											0100 - 1 AGE2 [1010 - 1 AGE3]
											G[2.0] · G.4.4; · · · · · · · · · · · · · · · · · · ·
											C[2:0]: Set time interval between each scroll step in
											terms of frame frequency
											000b – 5 frames 100b – 3 frames
											001b – 64 frames 101b – 4 frames
											010b – 128 frames 110b – 25 frame
											011b – 256 frames 111b – 2 frame
											D[2:0] : Define end page address
											000b – PAGE0 011b – PAGE3 110b – PAGE6
											001b – PAGE1 100b – PAGE4 111b – PAGE7
											010b – PAGE2 101b – PAGE5
											The value of D[2:0] must be larger or equal
											to B[2:0]
											to D[2.0]
											E[5:0] : Vertical scrolling offset
											e.g. E[5:0]= 01h refer to offset =1 row
											E[5:0] =3Fh refer to offset =63 rows
											Note
											(1) No continuous vertical scrolling is available.
											No continuous vertical scrolling is available.
0	2E	0	0	1	0	1	1	1	0	Dogativata garall	Stop scrolling that is configured by command
U	2E	U	U	1	U	1	1	1	U	Deactivate scion	26h/27h/29h/2Ah.
											2011/2/11/2911/2A11.
											Nieto
											Note
											(1) After sending 2Eh command to deactivate the scrolling
											action, the ram data needs to be rewritten.
0	2F	0	0	1	0	1	1	1	1	Activate scroll	Start scrolling that is configured by the scrolling setup
U	ΖΓ	U	U	1	U	1	1	1	1	Activate scion	
											commands :26h/27h/29h/2Ah with the following valid
											sequences:
											Valid command sequence 1: 26h; 2Fh.
											Valid command sequence 2: 27h;2Fh.
											Valid command sequence 3: 29h;2Fh.
											Valid command sequence 4: 2Ah; 2Fh.
											For example, if "26h; 2Ah; 2Fh." commands are
											issued, the setting in the last scrolling setup command,
											i.e. 2Ah in this case, will be executed. In other words,
											setting in the last scrolling setup command overwrites
											the setting in the previous scrolling setup commands.
											and provides seroning setup communities.
<u> </u>					L	1	ь	1		1	

SSD1306 Rev 1.1 P 29/59 Apr 2008 **Solomon Systech**

2	A 11	C	44* 4	7	1 7	D-1-1-					
	<mark>Addressi</mark> #Hex	ng Se			D4		D2	D1	D0	Command	Degenintien
0	00~0F	0	0	0	0	X ₃	X ₂	X_1	X_0	Set Lower Column Start Address for Page Addressing Mode	Description Set the lower nibble of the column start address register for Page Addressing Mode using X[3:0] as data bits. The initial display line register is reset to 0000b after RESET. Note This command is only for page addressing mode
0	10~1F	O	0	0	1	X_3	X_2	X ₁	X_0	Set Higher Column Start Address for Page Addressing Mode	Set the higher nibble of the column start address register for Page Addressing Mode using X[3:0] as data bits. The initial display line register is reset to 0000b after RESET. Note (1) This command is only for page addressing mode
0	20 A[1:0]	0 *	0 *	1 *	0 *	0 *	0 *	0 A ₁	0 A ₀	Set Memory Addressing Mode	A[1:0] = 00b, Horizontal Addressing Mode A[1:0] = 01b, Vertical Addressing Mode A[1:0] = 10b, Page Addressing Mode (RESET) A[1:0] = 11b, Invalid
0 0 0	21 A[6:0] B[6:0]	0 *	0 A ₆ B ₆	1 A ₅ B ₅	0 A ₄ B ₄	0 A ₃ B ₃	0 A ₂ B ₂	$\begin{bmatrix} 0 \\ A_1 \\ B_1 \end{bmatrix}$	$\begin{bmatrix} 1 \\ A_0 \\ B_0 \end{bmatrix}$	Set Column Address	Setup column start and end address A[6:0]: Column start address, range: 0-127d, (RESET=0d) B[6:0]: Column end address, range: 0-127d, (RESET =127d) Note (1) This command is only for horizontal or vertical addressing mode.

 Solomon Systech
 Apr 2008
 P 30/59
 Rev 1.1
 SSD1306

3. A	ddressi	ng Set	ting (Comm	and T	Fable					
D/C#	Hex	D7	D6	D 5	D4	D3	D2	D1	D 0	Command	Description
0	22	0	0	1	0	0	0	1	0	Set Page Address	Setup page start and end address
0	A[2:0]	*	*	*	*	*	A_2	A_1	A_0		A[2:0]: Page start Address, range: 0-7d,
0	B[2:0]	*	*	*	*	*	B_2	\mathbf{B}_1	B_0		(RESET = 0d)
											B[2:0]: Page end Address, range: 0-7d, (RESET = 7d)
											Note
											This command is only for horizontal or vertical
											addressing mode.
0	B0~B7	1	0	1	1	0	X_2	X_1	X_0	Set Page Start	Set GDDRAM Page Start Address
										Address for Page	(PAGE0~PAGE7) for Page Addressing Mode
										Addressing Mode	using X[2:0].
											Note
											This command is only for page addressing mode

										lated) Command Tab	
D/C #			D6	_					D 0	Command	Description
0	40~7F	0	1	X ₅	X ₄	X ₃	X ₂	X ₁	X_0	Set Display Start Line	Set display RAM display start line register from 0-63 using $X_5X_3X_2X_1X_0$. Display start line register is reset to 000000b during RESET.
0	A0/A1	1	0	1	0	0	0	0	X_0	Set Segment Re-map	A0h, X[0]=0b: column address 0 is mapped to SEG0 (RESET) A1h, X[0]=1b: column address 127 is mapped to SEG0
0	A8 A[5:0]	1 *	0 *	1 A ₅	0 A ₄	1 A ₃	0 A ₂	0 A ₁	$egin{pmatrix} 0 \ A_0 \end{bmatrix}$	Set Multiplex Ratio	Set MUX ratio to N+1 MUX N=A[5:0]: from 16MUX to 64MUX, RESET= 111111b (i.e. 63d, 64MUX) A[5:0] from 0 to 14 are invalid entry.
0	C0/C8	1	1	0	0	X ₃	0	0	0	Set COM Output Scan Direction	C0h, X[3]=0b: normal mode (RESET) Scan from COM0 to COM[N-1] C8h, X[3]=1b: remapped mode. Scan from COM[N-1] to COM0 Where N is the Multiplex ratio.
0	D3 A[5:0]	1 *	1 *	0 A ₅	1 A ₄	0 A ₃	0 A ₂	1 A ₁	1 A ₀	Set Display Offset	Set vertical shift by COM from 0d~63d The value is reset to 00h after RESET.
0	DA A[5:4]	1 0	1 0	0 A ₅	1 A ₄	1 0	0 0	1 1	0 0	Set COM Pins Hardware Configuration	A[4]=0b, Sequential COM pin configuration A[4]=1b(RESET), Alternative COM pin configuration A[5]=0b(RESET), Disable COM Left/Right remap A[5]=1b, Enable COM Left/Right remap

SSD1306 Rev 1.1 P 31/59 Apr 2008 **Solomon Systech**

5. Ti	ming &	Drivi	ng Scl	heme	Settin	ng Cor	nmai	nd Tal	ble		
D/C #	Hex	D7	D6	D 5	D4	D3	D2	D1	D0	Command	Description
0	D5 A[7:0]	1 A ₇	1 A ₆	0 A ₅	1 A ₄	0 A ₃	1 A ₂	A_1	1 A ₀	Set Display Clock Divide Ratio/Oscillator Frequency	A[3:0]: Define the divide ratio (D) of the display clocks (DCLK): Divide ratio= A[3:0] + 1, RESET is 0000b (divide ratio = 1)
											A[7:4]: Set the Oscillator Frequency, F _{OSC} . Oscillator Frequency increases with the value of A[7:4] and vice versa. RESET is 1000b Range:0000b~1111b Frequency increases as setting value increases.
0	D9 A[7:0]	1 A ₇	1 A ₆	0 A ₅	1 A ₄	1 A ₃	0 A ₂	0 A ₁	1 A ₀		A[3:0]: Phase 1 period of up to 15 DCLK clocks 0 is invalid entry (RESET=2h) A[7:4]: Phase 2 period of up to 15 DCLK clocks 0 is invalid entry (RESET=2h)
0	DB A[6:4]	1 0	1 A ₆	0 A ₅	1 A ₄	1 0	0 0	1 0	1 0	Set V _{COMH} Deselect Level	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$
0	ЕЗ	1	1	1	0	0	0	1	1	NOP	Command for no operation

Note
(1) "*" stands for "Don't care".

Apr 2008 P 32/59 Rev 1.1 **SSD1306 Solomon Systech**

Table 9-2: Read Command Table

Bit Pattern	Command	Descrip	otion
$D_7D_6D_5D_4D_3D_2D_1D_0$	Status Register Read	D[7]:	Reserved
		D[6]:	"1" for display OFF / "0" for display ON
		D[5]:	Reserved
		D[4]:	Reserved
		D[3]:	Reserved
		D[2]:	Reserved
		D[1]:	Reserved
		D[0]:	Reserved

Note

9.1 Data Read / Write

To read data from the GDDRAM, select HIGH for both the R/W# (WR#) pin and the D/C# pin for 6800-series parallel mode and select LOW for the E (RD#) pin and HIGH for the D/C# pin for 8080-series parallel mode. No data read is provided in serial mode operation.

In normal data read mode the GDDRAM column address pointer will be increased automatically by one after each data read.

Also, a dummy read is required before the first data read.

To write data to the GDDRAM, select LOW for the R/W# (WR#) pin and HIGH for the D/C# pin for both 6800-series parallel mode and 8080-series parallel mode. The serial interface mode is always in write mode. The GDDRAM column address pointer will be increased automatically by one after each data write.

Table 9-3: Address increment table (Automatic)

D/C#	R/W# (WR#)	Comment	Address Increment
0	0	Write Command	No
0	1	Read Status	No
1	0	Write Data	Yes
1	1	Read Data	Yes

⁽¹⁾ Patterns other than those given in the Command Table are prohibited to enter the chip as a command; as unexpected results can occur.

10 COMMAND DESCRIPTIONS

10.1 Fundamental Command

10.1.1 Set Lower Column Start Address for Page Addressing Mode (00h~0Fh)

This command specifies the lower nibble of the 8-bit column start address for the display data RAM under Page Addressing Mode. The column address will be incremented by each data access. Please refer to Section Table 9-1 and Section 10.1.3 for details.

10.1.2 Set Higher Column Start Address for Page Addressing Mode (10h~1Fh)

This command specifies the higher nibble of the 8-bit column start address for the display data RAM under Page Addressing Mode. The column address will be incremented by each data access. Please refer to Section Table 9-1 and Section 10.1.3 for details.

10.1.3 Set Memory Addressing Mode (20h)

There are 3 different memory addressing mode in SSD1306: page addressing mode, horizontal addressing mode and vertical addressing mode. This command sets the way of memory addressing into one of the above three modes. In there, "COL" means the graphic display data RAM column.

Page addressing mode (A[1:0]=10xb)

In page addressing mode, after the display RAM is read/written, the column address pointer is increased automatically by 1. If the column address pointer reaches column end address, the column address pointer is reset to column start address and page address pointer is not changed. Users have to set the new page and column addresses in order to access the next page RAM content. The sequence of movement of the PAGE and column address point for page addressing mode is shown in Figure 10-1.

 COL0
 COL 1

 COL 126
 COL 127

 PAGE0
 →
 →
 →

Figure 10-1: Address Pointer Movement of Page addressing mode

In normal display data RAM read or write and page addressing mode, the following steps are required to define the starting RAM access pointer location:

- Set the page start address of the target display location by command B0h to B7h.
- Set the lower start column address of pointer by command 00h~0Fh.
- Set the upper start column address of pointer by command 10h~1Fh.

For example, if the page address is set to B2h, lower column address is 03h and upper column address is 10h, then that means the starting column is SEG3 of PAGE2. The RAM access pointer is located as shown in Figure 10-2. The input data byte will be written into RAM position of column 3.

Figure 10-2 : Example of GDDRAM access pointer setting in Page Addressing Mode (No row and column-

 Solomon Systech
 Apr 2008
 P 34/59
 Rev 1.1
 SSD1306

Horizontal addressing mode (A[1:0]=00b)

In horizontal addressing mode, after the display RAM is read/written, the column address pointer is increased automatically by 1. If the column address pointer reaches column end address, the column address pointer is reset to column start address and page address pointer is increased by 1. The sequence of movement of the page and column address point for horizontal addressing mode is shown in Figure 10-3. When both column and page address pointers reach the end address, the pointers are reset to column start address and page start address (Dotted line in Figure 10-3.)

PAGE0
PAGE1

PAGE6
PAGE7

COL 1 COL 126 COL 127

Figure 10-3: Address Pointer Movement of Horizontal addressing mode

Vertical addressing mode: (A[1:0]=01b)

In vertical addressing mode, after the display RAM is read/written, the page address pointer is increased automatically by 1. If the page address pointer reaches the page end address, the page address pointer is reset to page start address and column address pointer is increased by 1. The sequence of movement of the page and column address point for vertical addressing mode is shown in Figure 10-4. When both column and page address pointers reach the end address, the pointers are reset to column start address and page start address (Dotted line in Figure 10-4.)

Figure 10-4: Address Pointer Movement of Vertical addressing mode

In normal display data RAM read or write and horizontal / vertical addressing mode, the following steps are required to define the RAM access pointer location:

- Set the column start and end address of the target display location by command 21h.
- Set the page start and end address of the target display location by command 22h.

Example is shown in Figure 10-5.

10.1.4 Set Column Address (21h)

This triple byte command specifies column start address and end address of the display data RAM. This command also sets the column address pointer to column start address. This pointer is used to define the current read/write column address in graphic display data RAM. If horizontal address increment mode is enabled by command 20h, after finishing read/write one column data, it is incremented automatically to the next column address. Whenever the column address pointer finishes accessing the end column address, it is reset back to start column address and the row address is incremented to the next row.

SSD1306 | Rev 1.1 | P 35/59 | Apr 2008 | **Solomon Systech**

10.1.5 Set Page Address (22h)

This triple byte command specifies page start address and end address of the display data RAM. This command also sets the page address pointer to page start address. This pointer is used to define the current read/write page address in graphic display data RAM. If vertical address increment mode is enabled by command 20h, after finishing read/write one page data, it is incremented automatically to the next page address. Whenever the page address pointer finishes accessing the end page address, it is reset back to start page address.

The figure below shows the way of column and page address pointer movement through the example: column start address is set to 2 and column end address is set to 125, page start address is set to 1 and page end address is set to 6; Horizontal address increment mode is enabled by command 20h. In this case, the graphic display data RAM column accessible range is from column 2 to column 125 and from page 1 to page 6 only. In addition, the column address pointer is set to 2 and page address pointer is set to 1. After finishing read/write one pixel of data, the column address is increased automatically by 1 to access the next RAM location for next read/write operation (*solid line in Figure 10-5*). Whenever the column address pointer finishes accessing the end column 125, it is reset back to column 2 and page address is automatically increased by 1 (*solid line in Figure 10-5*). While the end page 6 and end column 125 RAM location is accessed, the page address is reset back to 1 and the column address is reset back to 2 (*dotted line in Figure 10-5*).

 Col 0
 Col 1
 Col 2

 Col 125
 Col 126
 Col 127

 PAGE0

Figure 10-5: Example of Column and Row Address Pointer Movement

10.1.6 Set Display Start Line (40h~7Fh)

This command sets the Display Start Line register to determine starting address of display RAM, by selecting a value from 0 to 63. With value equal to 0, RAM row 0 is mapped to COM0. With value equal to 1, RAM row 1 is mapped to COM0 and so on.

Refer to Table 10-1 for more illustrations.

10.1.7 Set Contrast Control for BANK0 (81h)

This command sets the Contrast Setting of the display. The chip has 256 contrast steps from 00h to FFh. The segment output current increases as the contrast step value increases.

10.1.8 Set Segment Re-map (A0h/A1h)

This command changes the mapping between the display data column address and the segment driver. It allows flexibility in OLED module design. Please refer to Table 9-1.

This command only affects subsequent data input. Data already stored in GDDRAM will have no changes.

Solomon Systech Apr 2008 | P 36/59 | Rev 1.1 | SSD1306

10.1.9 Entire Display ON (A4h/A5h)

A4h command enable display outputs according to the GDDRAM contents.

If A5h command is issued, then by using A4h command, the display will resume to the GDDRAM contents. In other words, A4h command resumes the display from entire display "ON" stage.

A5h command forces the entire display to be "ON", regardless of the contents of the display data RAM.

10.1.10 Set Normal/Inverse Display (A6h/A7h)

This command sets the display to be either normal or inverse. In normal display a RAM data of 1 indicates an "ON" pixel while in inverse display a RAM data of 0 indicates an "ON" pixel.

10.1.11 Set Multiplex Ratio (A8h)

This command switches the default 63 multiplex mode to any multiplex ratio, ranging from 16 to 63. The output pads COM0~COM63 will be switched to the corresponding COM signal.

10.1.12 Set Display ON/OFF (AEh/AFh)

These single byte commands are used to turn the OLED panel display ON or OFF.

When the display is ON, the selected circuits by Set Master Configuration command will be turned ON. When the display is OFF, those circuits will be turned OFF and the segment and common output are in V_{SS} state and high impedance state, respectively. These commands set the display to one of the two states:

AEh : Display OFFAFh : Display ON

Figure 10-6: Transition between different modes

10.1.13 Set Page Start Address for Page Addressing Mode (B0h~B7h)

This command positions the page start address from 0 to 7 in GDDRAM under Page Addressing Mode. Please refer to Table 9-1 and Section 10.1.3 for details.

10.1.14 Set COM Output Scan Direction (C0h/C8h)

This command sets the scan direction of the COM output, allowing layout flexibility in the OLED module design. Additionally, the display will show once this command is issued. For example, if this command is sent during normal display then the graphic display will be vertically flipped immediately. Please refer to Table 10-3 for details.

10.1.15 Set Display Offset (D3h)

This is a double byte command. The second command specifies the mapping of the display start line to one of COM0~COM63 (assuming that COM0 is the display start line then the display start line register is equal to 0).

For example, to move the COM16 towards the COM0 direction by 16 lines the 6-bit data in the second byte should be given as 010000b. To move in the opposite direction by 16 lines the 6-bit data should be given by 64 - 16, so the second byte would be 100000b. The following two tables (Table 10-1, Table 10-2) show the example of setting the command C0h/C8h and D3h.

Table 10-1: Example of Set Display Offset and Display Start Line with no Remap

						Out							
		64 rmal		64 mal		4 mal		56 mal		66 mal		6 mal	Set MUX ratio(A8h)
Hardware		rmal 0		mal 8	Nor			mal 0		mal B	Nor	mai)	COM Normal / Remapped (C0h / C8h) Display offset (D3h)
pin name		0		0	8			0		0		3	Display start line (40h - 7Fh)
COM0	Row0	RAM0	Row8	RAM8	Row0	RAM8	Row0	RAM0	Row8	RAM8	Row0	RAM8	
COM1 COM2	Row1 Row2	RAM1 RAM2	Row9 Row10	RAM9 RAM10	Row1 Row2	RAM9 RAM10	Row1 Row2	RAM1 RAM2	Row9 Row10	RAM9 RAM10	Row1 Row2	RAM9 RAM10	
COM3	Row3	RAM3	Row11	RAM11	Row3	RAM11	Row3	RAM3	Row11	RAM11	Row3	RAM11	
COM4	Row4	RAM4	Row12	RAM12	Row4	RAM12	Row4	RAM4	Row12	RAM12	Row4	RAM12	
COM5 COM6	Row5 Row6	RAM5 RAM6	Row13 Row14	RAM13 RAM14	Row5 Row6	RAM13 RAM14	Row5 Row6	RAM5 RAM6	Row13 Row14	RAM13 RAM14	Row5 Row6	RAM13 RAM14	
COM7	Row7	RAM7	Row15	RAM15	Row7	RAM15	Row7	RAM7	Row15	RAM15	Row7	RAM15	
COM8	Row8	RAM8	Row16	RAM16	Row8	RAM16	Row8	RAM8	Row16	RAM16	Row8	RAM16	
COM9	Row9	RAM9	Row17	RAM17	Row9	RAM17	Row9	RAM9	Row17	RAM17	Row9	RAM17	
COM10 COM11	Row10 Row11	RAM10 RAM11	Row18 Row19	RAM18 RAM19	Row10 Row11	RAM18 RAM19	Row10 Row11	RAM10 RAM11	Row18 Row19	RAM18 RAM19	Row10 Row11	RAM18 RAM19	
COM11	Row12	RAM12	Row20	RAM20	Row12	RAM20	Row12	RAM12	Row20	RAM20	Row12	RAM20	
COM13	Row13	RAM13	Row21	RAM21	Row13	RAM21	Row13	RAM13	Row21	RAM21	Row13	RAM21	
COM14	Row14	RAM14	Row22	RAM22	Row14	RAM22	Row14	RAM14	Row22	RAM22	Row14	RAM22	
COM15 COM16	Row15 Row16	RAM15 RAM16	Row23 Row24	RAM23 RAM24	Row15 Row16	RAM23 RAM24	Row15 Row16	RAM15 RAM16	Row23 Row24	RAM23 RAM24	Row15 Row16	RAM23 RAM24	
COM17	Row17	RAM17	Row25	RAM25	Row17	RAM25	Row17	RAM17	Row25	RAM25	Row17	RAM25	
COM18	Row18	RAM18	Row26	RAM26	Row18	RAM26	Row18	RAM18	Row26	RAM26	Row18	RAM26	
COM19	Row19	RAM19	Row27	RAM27	Row19	RAM27	Row19	RAM19	Row27	RAM27	Row19	RAM27	
COM20 COM21	Row20 Row21	RAM20 RAM21	Row28 Row29	RAM28 RAM29	Row20 Row21	RAM28 RAM29	Row20 Row21	RAM20 RAM21	Row28 Row29	RAM28 RAM29	Row20 Row21	RAM28 RAM29	
COM21	Row21	RAM22	Row30	RAM30	Row21	RAM30	Row21	RAM22	Row30	RAM30	Row21	RAM30	
COM23	Row23	RAM23	Row31	RAM31	Row23	RAM31	Row23	RAM23	Row31	RAM31	Row23	RAM31	
COM24	Row24	RAM24	Row32	RAM32	Row24	RAM32	Row24	RAM24	Row32	RAM32	Row24	RAM32	
COM25 COM26	Row25 Row26	RAM25 RAM26	Row33 Row34	RAM33 RAM34	Row25 Row26	RAM33 RAM34	Row25 Row26	RAM25 RAM26	Row33 Row34	RAM33 RAM34	Row25 Row26	RAM33 RAM34	
COM27	Row27	RAM27	Row35	RAM35	Row27	RAM35	Row27	RAM27	Row35	RAM35	Row27	RAM35	
COM28	Row28	RAM28	Row36	RAM36	Row28	RAM36	Row28	RAM28	Row36	RAM36	Row28	RAM36	
COM29	Row29	RAM29	Row37	RAM37	Row29	RAM37	Row29	RAM29	Row37	RAM37	Row29	RAM37	
COM30 COM31	Row30 Row31	RAM30 RAM31	Row38 Row39	RAM38 RAM39	Row30 Row31	RAM38 RAM39	Row30 Row31	RAM30 RAM31	Row38 Row39	RAM38 RAM39	Row30 Row31	RAM38 RAM39	
COM31	Row32	RAM32	Row40	RAM40	Row32	RAM40	Row32	RAM32	Row40	RAM40	Row32	RAM40	
COM33	Row33	RAM33	Row41	RAM41	Row33	RAM41	Row33	RAM33	Row41	RAM41	Row33	RAM41	
COM34	Row34	RAM34	Row42	RAM42	Row34	RAM42	Row34	RAM34	Row42	RAM42	Row34	RAM42	
COM35 COM36	Row35 Row36	RAM35 RAM36	Row43 Row44	RAM43 RAM44	Row35 Row36	RAM43 RAM44	Row35 Row36	RAM35 RAM36	Row43 Row44	RAM43 RAM44	Row35 Row36	RAM43 RAM44	
COM37	Row37	RAM37	Row45	RAM45	Row37	RAM45	Row37	RAM37	Row45	RAM45	Row37	RAM45	
COM38	Row38	RAM38	Row46	RAM46	Row38	RAM46	Row38	RAM38	Row46	RAM46	Row38	RAM46	
COM39	Row39	RAM39	Row47	RAM47	Row39	RAM47	Row39	RAM39	Row47	RAM47	Row39	RAM47	
COM40 COM41	Row40 Row41	RAM40 RAM41	Row48 Row49	RAM48 RAM49	Row40 Row41	RAM48 RAM49	Row40 Row41	RAM40 RAM41	Row48 Row49	RAM48 RAM49	Row40 Row41	RAM48 RAM49	
COM41	Row42	RAM42	Row50	RAM50	Row42	RAM50	Row42	RAM42	Row50	RAM50	Row42	RAM50	
COM43	Row43	RAM43	Row51	RAM51	Row43	RAM51	Row43	RAM43	Row51	RAM51	Row43	RAM51	
COM44	Row44	RAM44	Row52	RAM52	Row44	RAM52	Row44	RAM44	Row52	RAM52	Row44	RAM52	
COM45 COM46	Row45 Row46	RAM45 RAM46	Row53 Row54	RAM53 RAM54	Row45 Row46	RAM53 RAM54	Row45 Row46	RAM45 RAM46	Row53 Row54	RAM53 RAM54	Row45 Row46	RAM53 RAM54	
COM47	Row47	RAM47	Row55	RAM55	Row47	RAM55	Row47	RAM47	Row55	RAM55	Row47	RAM55	
COM48	Row48	RAM48	Row56	RAM56	Row48	RAM56	Row48	RAM48	-	-	Row48	RAM56	
COM49	Row49	RAM49	Row57	RAM57	Row49	RAM57	Row49	RAM49	-	-	Row49	RAM57	
COM50	Row50	RAM50 RAM51	Row58	RAM58 RAM59	Row50	RAM58 RAM59	Row50	RAM50 RAM51	-	-	Row50	RAM58 RAM59	
COM51 COM52	Row51 Row52	RAM52	Row59 Row60	RAM60	Row51 Row52	RAM60	Row51 Row52	RAM52	-	-	Row51 Row52	RAM60	
COM53	Row53	RAM53	Row61	RAM61	Row53	RAM61	Row53	RAM53	-	-	Row53	RAM61	
COM54	Row54	RAM54	Row62	RAM62	Row54	RAM62	Row54	RAM54	-	-	Row54	RAM62	
COM55 COM56	Row55 Row56	RAM55 RAM56	Row63 Row0	RAM63 RAM0	Row55 Row56	RAM63 RAM0	Row55	RAM55	- Row0	RAM0	Row55	RAM63	
COM57	Row57	RAM57	Row1	RAM1	Row57	RAM1	-	-	Row1	RAM1	-	-	
COM58	Row58	RAM58	Row2	RAM2	Row58	RAM2	-	-	Row2	RAM2	-	-	
COM59	Row59	RAM59	Row3	RAM3	Row59	RAM3	-	-	Row3	RAM3	-	-	
COM60 COM61	Row60 Row61	RAM60 RAM61	Row4 Row5	RAM4 RAM5	Row60 Row61	RAM4 RAM5	1 :	-	Row4 Row5	RAM4 RAM5	1 :	-	
COM61	Row62	RAM62	Row6	RAM6	Row62	RAM6	-	-	Row6	RAM6	-	-	
COM63	Row63	RAM63	Row7	RAM7	Row63	RAM7		-	Row7	RAM7			
Display	(a)	(b)	(0	:)	(d)	(6	e)	(f)	
examples	<u> </u>				,		`		,		`		I
		OLOMON YSTECH			SOLO SYST				SOLOR				SOLOMON
_		(a)		·	(b)			(c)			(d)
	4					T					1		

 Solomon Systech
 Apr 2008
 P 38/59
 Rev 1.1
 SSD1306

SOLOMON SYSTECH

(RAM)

SOLOMON SYSTECH

(f)

SOLOMON

(e)

Table 10-2: Example of Set Display Offset and Display Start Line with Remap

						•	Ou	tput							1
		64		54		34		18		18		8		18	Set MUX ratio(A8h)
Hardware		map 0		map 8		map O		map 0		map 8		map 0		map B	COM Normal / Remapped (C0h / C8h) Display offset (D3h)
pin name		0		0		3		0		0		8		6	Display start line (40h - 7Fh)
COMO	Row63	RAM63	Row7	RAM7	Row63	RAM7	Row47	RAM47	-	-	Row47	RAM55	-	-	
COM1 COM2	Row62 Row61	RAM62 RAM61	Row6 Row5	RAM6 RAM5	Row62 Row61	RAM6 RAM5	Row46 Row45	RAM46 RAM45	-	-	Row46 Row45	RAM54 RAM53	-	-	
COM3	Row60	RAM60	Row4	RAM4	Row60	RAM4	Row44	RAM44	-	-	Row44	RAM52	-	-	
COM4	Row59	RAM59	Row3	RAM3	Row59	RAM3	Row43	RAM43	-	-	Row43	RAM51	-	-	
COM5 COM6	Row58 Row57	RAM58 RAM57	Row2 Row1	RAM2 RAM1	Row58 Row57	KAM2 KAM1	Row42 Row41	RAM42 RAM41	-	-	Row42 Row41	KAM50 KAM49	-	-	l
COM7	Row56	RAM56	Row0	RAM0	Row56	RAM0	Row40	RAM40	-	-	Row40	RAM48	-	-	ľ
COIMB	Row55	RAM55	Row63	RAM63	Row55	RAM63	Row39	KAN39	Row47	RAM47	Row39	RAM47	Row47	KAM63	j
COM10	Row54 Row53	RAM53	Row62 Row61	RAM62 RAM61	Row54 Row53	RAM62 RAM61	Row38 Row37	RAM37	Row46 Row45	RAM46 RAM45	Row38 Row37	RAM46 RAM45	Row46 Row45	RAM62 RAM61	
COM11	Row52	RAM52	Row60	RAM60	Row52	RAM60	Row36	RAM36	Row43	RAM44	Row36	RAM44	Row43	RAM60	ľ
COM12	Row51	RAM51	Row59	KAM59	Row51	KAM59	Row35	KAN35	Row43	KAW43	Row35	KAM43	Row43	KAM59	
COM13	Row50	RAM50	Row58	RAM58	Row50	RAM58	Row34	RAM34	Row42	RAM42	Row34	RAM42	Row42	RAM58	
COM14 COM15	Row49 Row48	RAM49 KAM48	Row57 Row56	RAM57 RAM56	Row49 Row48	RAM57 RAM56	Row33 Row32	RAM33 RAM32	Row41 Row40	RAM41 RAM40	Row33 Row32	RAM41 KAM40	Row41 Row40	RAM57 KAM56	
COM16	Row47	RAM47	Row55	RAM55	Row47	RAM55	Row31	RAM31	Row39	RAM39	Row31	RAM39	Row39	RAM55	
COM17	Row46	RAM46	Row54	RAM54	Row46	RAM54	Row30	RAM30	Row38	RAM38	Row30	RAM38	Row38	RAM54	
COM18	Row45 Row44	RAM45 RAM44	Row53 Row52	RAM53 RAM52	Row45 Row44	RAM53 RAM52	Row29 Row28	RAM29 RAM28	Row37 Row36	RAM36	Row29 Row28	RAM37	Row37 Row36	RAM53 RAM52	l
COM20	Row43	RAM43	Row51	RAM51	Row43	RAM51	Row27	RAM27	Row35	RAM35	Row27	RAM35	Row35	RAM51	ľ
COM21	Row42	KAM42	Row50	RAM50	Row42	RAM50	Row26	KAM26	Row34	KAN34	Row26	RAM34	Row34	RAM50	j
COM22	Row41	RAM41	Row49	RAM49	Row41	RAM49	Row25	RAM25 RAM24	Row33	RAM33 RAM32	Row25	RAM33 RAM32	Row33	RAM49	
COM23 COM24	Row40 Row39	RAM40 KAM39	Row48 Row47	RAM48 RAM47	Row40 Row39	RAM48 KAM47	Row24 Row23	RAMZ3	Row32 Row31	RAIVI32 RAIVI31	Row24 Row23	KAIVI32 KAIVI31	Row32 Row31	RAM48 KAM47	
COM25	Row38	RAM38	Row46	RAM46	Row38	RAM46	Row22	RAM22	Row30	RAM30	Row22	RAM30	Row30	RAM46	
COM26	Row37	RAM37	Row45	RAM45	Row37	RAM45	Row21	RAM21	Row29	RAM29	Row21	RAM29	Row29	RAM45	
COM27 COM28	Row36 Row35	RAM35	Row43	RAM43	Row36 Row35	RAM43	Row20 Row19	RAM20 RAM19	Row28 Row27	RAM28 RAM27	Row20 Row19	RAM28 RAM27	Row28 Row27	RAM43	
COM29	Row34	RAM34	Row42	RAM42	Row34	RAM42	Row18	RAM18	Row26	RAM26	Row18	RAM26	Row26	RAM42	ľ
COMBO	Row33	RAM33	Row41	KAM41	Row33	KAM41	Row17	RAM17	Row25	KAM25	Row17	KAM25	Row25	KAM41	
COM31 COM32	Row32 Row31	RAM32 RAM31	Row40 Row39	RAM40 RAM39	Row32 Row31	RAM40 RAM39	Row16 Row15	RAM16 RAM15	Row24 Row23	RAM24 RAM23	Row16 Row15	RAM24 RAM23	Row24 Row23	RAM40 RAM39	
COIVISZ	Row30	RAM30	Row38	KAN38	Row30	KAIVI38	Row13	RAM14	Row23	KANZ2	Row13 Row14	KAM22	Row23	RAN38	ľ
COM34	Row29	RAM29	Row37	RAM37	Row29	RAM37	Row13	RAM13	Row21	RAM21	Row13	RAM21	Row21	RAM37	
COM35	Row28	RAM28	Row36	RAM36	Row28	RAM36	Row12	RAM12	Row20	RAM20	Row12	RAM20	Row20	RAM36	
COM36 COM37	Row27 Row26	RAM26	Row35 Row34	RAM35 RAM34	Row27 Row26	RAM35 RAM34	Row11 Row10	RAM11 RAM10	Row19 Row18	RAM19 RAM18	Row10	RAM19 RAM18	Row19 Row18	RAM35 RAM34	
COM38	Row25	RAM25	Row33	RAM33	Row25	RAM33	Row9	RAM9	Row17	RAM17	Row9	RAM17	Row17	RAM33	
COM39	Row24	KAM24	Row32	KAN32	Row24	KAN32	Row8	KAMB	Row16	KAM16	Row8	RAM16	Row16	KAN32	
COM40 COM41	Row23 Row22	RAM23 RAM22	Row31 Row30	RAM31 RAM30	Row23 Row22	RAM31 RAM30	Row7 Row6	RAM7 RAM6	Row15 Row14	RAM15 RAM14	Row7 Row6	RAM15 RAM14	Row15 Row14	RAM31 RAM30	l
COM42	Row21	RAM21	Row29	RAM29	Row21	RAM29	Row5	RAM5	Row13	RAM13	Row5	RAM13	Row13	RAM29	ľ
COM43	Row20	RAM20	Row28	RAM28	Row20	RAM28	Row4	RAM4	Row12	RAM12	Row4	RAM12	Row12	RAM28	
COM44	Row19	RAM19	Row27	RAM27	Row19	RAM27	Row3	RAM3	Row11	RAM11	Row3	RAM11	Row11	RAM27	
COM45 COM46	Row18 Row17	RAM18 RAM17	Row26 Row25	RAM26 RAM25	Row18 Row17	RAM26 RAM25	Row2 Row1	RAM2 RAM1	Row10 Row9	RAM10 RAM9	Row2 Row1	RAM10 RAM9	Row10 Row9	RAM26 RAM25	
COM47	Row16	RAM16	Row24	RAM24	Row16	RAM24	Row0	RAM0	Row8	RAM8	Row0	RAM8	Row8	RAM24	
COM48	Row15	RAM15	Row23	RAM23	Row15	RAM23	-	-	Row/	RAM7	-	-	Row/	RAM23	
COM49 COM50	Row14 Row13	RAM14 RAM13	Row22 Row21	RAM22 RAM21	Row14 Row13	RAM22 RAM21	-	-	Row6 Row5	RAM6 RAM5	-	-	Row6 Row5	RAM22 RAM21	l
COIVI50	Row12	RAM12	Row20	RAM20	Row12	RAM20	-	-	Row4	KAM4	-	-	Row4	RAM20	ľ
COM52	Row11	RAM11	Row19	RAM19	Row11	RAM19	-	-	Row3	KANB	-	-	Row3	RAM19	j
COM53	Row10	RAM10	Row18	RAM18	Row10	RAM18	-	-	Row2	RAM2	-	-	Row2	RAM18 KAM17	!
COM54 COM55	Row8	KAM9 KAM8	Row17 Row16	RAM17 RAM16	Rows	RAM17 RAM16		-	Row1	RAM1 RAMO		-	Row1 Row0	RAM16	
COM56	Row7	RAM7	Row15	RAM15	Row7	RAM15	-	-	-	-	-	-	-	-	ĺ
COM57	Row6	RAM6	Row14	RAM14	Row6	RAM14	-	-	-	-	-	-	-	-]
COM59	Row5 Row4	RAM5 RAM4	Row13 Row12	RAM13 RAM12	Row5 Row4	RAM13 RAM12	-	-	_	-	_	-	-	-	
COM60	Row3	RAM3	Row11	RAM11	Row3	RAM11	-	-	-	-	-	-	-	-	
COM61	Row2	KAM2	Row10	RAM10	Row2	RAM10	-	-	-	-	-	-	-	-	ĺ
COM62 COM63	Row1 Row0	RAM1 RAM0	Row9 Row8	RAM9 RAM8	Row1 Row0	RAM9 RAM8	-	-	-	-	-	-	-	-	l
Display							-								{
examples	((a)	(b)	(c)	(d)	(e)	(f)	()	g)	
F	•						•		•		•				

 SSD1306
 Rev 1.1
 P 39/59
 Apr 2008
 Solomon Systech

10.1.16 Set Display Clock Divide Ratio/ Oscillator Frequency (D5h)

This command consists of two functions:

- Display Clock Divide Ratio (D)(A[3:0])
 Set the divide ratio to generate DCLK (Display Clock) from CLK. The divide ratio is from 1 to 16, with reset value = 1. Please refer to section 8.3 for the details relationship of DCLK and CLK.
- Oscillator Frequency (A[7:4])
 Program the oscillator frequency Fosc that is the source of CLK if CLS pin is pulled high. The 4-bit value results in 16 different frequency settings available as shown below. The default setting is 1000b.

10.1.17 Set Pre-charge Period (D9h)

This command is used to set the duration of the pre-charge period. The interval is counted in number of DCLK, where RESET equals 2 DCLKs.

10.1.18 Set COM Pins Hardware Configuration (DAh)

This command sets the COM signals pin configuration to match the OLED panel hardware layout. The table below shows the COM pin configuration under different conditions (for MUX ratio =64):

Table 10-3: COM Pins Hardware Configuration

Solomon Systech Apr 2008 | P 40/59 | Rev 1.1 | SSD1306

Solomon Systech Apr 2008 | P 42/59 | Rev 1.1 | SSD1306

10.1.19 Set V_{COMH} Deselect Level (DBh)

This command adjusts the V_{COMH} regulator output.

10.1.20 NOP (E3h)

No Operation Command

10.1.21 Status register Read

This command is issued by setting D/C# ON LOW during a data read (See Figure 13-1 to Figure 13-2 for parallel interface waveform). It allows the MCU to monitor the internal status of the chip. No status read is provided for serial mode.

SSD1306 | Rev 1.1 | P 43/59 | Apr 2008 | **Solomon Systech**

10.2 Graphic Acceleration Command

10.2.1 Horizontal Scroll Setup (26h/27h)

This command consists of consecutive bytes to set up the horizontal scroll parameters and determines the scrolling start page, end page and scrolling speed.

Before issuing this command the horizontal scroll must be deactivated (2Eh). Otherwise, RAM content may be corrupted.

The SSD1306 horizontal scroll is designed for 128 columns scrolling. The following two figures (Figure 10-7, Figure 10-8, Figure 10-9) show the examples of using the horizontal scroll:

Figure 10-7: Horizontal scroll example: Scroll RIGHT by 1 column

Original Setting	SEG0	SEG1	SEG2	SEG3	SEG4	SEG5	:	:	:	SEG122	SEG123	SEG124	SEG125	SEG126	SEG127
After one scroll step	SEG127	SEG0	SEG1	SEG2	SEG3	SEG4	:		:	SEG121	SEG122	SEG123	SEG124	SEG125	SEG126

Figure 10-8: Horizontal scroll example: Scroll LEFT by 1 column

Original Setting	SEG0	SEG1	SEG2	SEG3	SEG4	SEG5	:	 ::	SEG122	SEG123	SEG124	SEG125	SEG126	SEG127
After one scroll step	SEG1	SEG2	SEG3	SEG4	SEG5	SEG6	÷	 :	SEG123	SEG124	SEG125	SEG126	SEG127	SEG0

Figure 10-9: Horizontal scrolling setup example

Solomon Systech Apr 2008 | P 44/59 | Rev 1.1 | SSD1306

10.2.2 Continuous Vertical and Horizontal Scroll Setup (29h/2Ah)

This command consists of 6 consecutive bytes to set up the continuous vertical scroll parameters and determines the scrolling start page, end page, scrolling speed and vertical scrolling offset.

The bytes B[2:0], C[2:0] and D[2:0] of command 29h/2Ah are for the setting of the continuous horizontal scrolling. The byte E[5:0] is for the setting of the continuous vertical scrolling offset. All these bytes together are for the setting of continuous diagonal (horizontal + vertical) scrolling. If the vertical scrolling offset byte E[5:0] is set to zero, then only horizontal scrolling is performed (like command 26/27h).

Before issuing this command the scroll must be deactivated (2Eh). Otherwise, RAM content may be corrupted. The following figure (Figure 10-10) show the example of using the continuous vertical and horizontal scroll:

Example 1 : Full screen diagonal Display before scrolling start Display snap shot after scrolling start scrolling (horizontal right side scrolling with 1 column shift plus Start page address/ vertical scrolling with 1 row up) in every 6 frames. No. of rows in top fixed area =0 (POR) Sample code 29h // Vertical and right horizontal scroll No. of rows in scroll 00h // Dummybyte 00h // Define PAGEO as start page address 00h // Set time interval between each area =64 (POR) scroll step as 6 frames 07h // Define PAGE7 as end page address End page address Olh #Set vertical scrolling offset as 1 row 2Fh // Activate scrolling

Figure 10-10: Continuous Vertical and Horizontal scrolling setup example

10.2.3 Deactivate Scroll (2Eh)

This command stops the motion of scrolling. After sending 2Eh command to deactivate the scrolling action, the ram data needs to be rewritten.

10.2.4 Activate Scroll (2Fh)

This command starts the motion of scrolling and should only be issued after the scroll setup parameters have been defined by the scrolling setup commands: 26h/27h/29h/2Ah. The setting in the last scrolling setup command overwrites the setting in the previous scrolling setup commands.

The following actions are prohibited after the scrolling is activated

- 1. RAM access (Data write or read)
- 2. Changing the horizontal scroll setup parameters

10.2.5 Set Vertical Scroll Area(A3h)

This command consists of 3 consecutive bytes to set up the vertical scroll area. For the continuous vertical scroll function (command 29/2Ah), the number of rows that in vertical scrolling can be set smaller or equal to the MUX ratio.

Solomon Systech Apr 2008 | P 46/59 | Rev 1.1 | SSD1306

11 MAXIMUM RATINGS

Table 11-1: Maximum Ratings (Voltage Referenced to VSS)

Symbol	Parameter	Value	Unit
$ m V_{DD}$	Supply Voltage	-0.3 to +4	V
V_{CC}	Supply voltage	0 to 16	V
V_{SEG}	SEG output voltage	0 to V _{CC}	V
V_{COM}	COM output voltage	0 to 0.9*V _{CC}	V
V_{in}	Input voltage	V_{SS} -0.3 to V_{DD} +0.3	V
T_A	Operating Temperature	-40 to +85	°C
T_{stg}	Storage Temperature Range	-65 to +150	°C

Maximum ratings are those values beyond which damages to the device may occur. Functional operation should be restricted to the limits in the Electrical Characteristics tables or Pin Description section

This device may be light sensitive. Caution should be taken to avoid exposure of this device to any light source during normal operation. This device is not radiation protected.

SSD1306 Rev 1.1 P 47/59 Apr 2008 **Solomon Systech**

12 DC CHARACTERISTICS

Condition (Unless otherwise specified):

Voltage referenced to V_{SS} $V_{DD} = 1.65$ to 3.3V $T_A = 25$ °C

Table 12-1: DC Characteristics

Symbol	Parameter	Test Condition	Min	Тур	Max	Unit
V_{CC}	Operating Voltage	-	7	-	15	V
$ m V_{DD}$	Logic Supply Voltage	-	1.65	-	3.3	V
V_{OH}	High Logic Output Level	$I_{OUT} = 100uA, 3.3MHz$	$0.9 \times V_{DD}$	-	-	V
V_{OL}	Low Logic Output Level	$I_{OUT} = 100uA, 3.3MHz$	-	-	$0.1 \times V_{DD}$	V
V_{IH}	High Logic Input Level	-	$0.8 \times V_{DD}$	-	-	V
$V_{\rm IL}$	Low Logic Input Level	-	-	-	$0.2 \times V_{DD}$	V
I _{CC, SLEEP}	I _{CC,} Sleep mode Current	V_{DD} = 1.65V~3.3V, V_{CC} = 7V~15V Display OFF, No panel attached	-	-	10	uA
I _{DD, SLEEP}	I _{DD} , Sleep mode Current	V_{DD} = 1.65V~3.3V, V_{CC} = 7V~15V Display OFF, No panel attached	-	-	10	uA
I_{CC}	V_{CC} Supply Current V_{DD} = 2.8V, V_{CC} = 12V, I_{REF} = 12.5uA No loading, Display ON, All ON	Contrast = FFh	-	430	780	uA
I_{DD}	V_{DD} Supply Current V_{DD} = 2.8V, V_{CC} = 12V, I_{REF} = 12.5uA No loading, Display ON, All ON		-	50	150	uA
	Segment Output Current	Contrast=FFh	-	100	-	
I_{SEG}	V_{DD} =2.8V, V_{CC} =12V,	Contrast=AFh	-	69	-	uA
	I_{REF} =12.5uA, Display ON.	Contrast=3Fh	-	25	-	
Dev	Segment output current uniformity	$\begin{aligned} & Dev = (I_{SEG} - I_{MID})/I_{MID} \\ & I_{MID} = (I_{MAX} + I_{MIN})/2 \\ & I_{SEG}[0:131] = Segment \ current \ at \\ & contrast = FFh \end{aligned}$	-3	-	+3	%
Adj. Dev	Adjacent pin output current uniformity (contrast = FF)	Adj Dev = $(I[n]-I[n+1]) / (I[n]+I[n+1])$	-2	-	+2	%

 Solomon Systech
 Apr 2008
 P 48/59
 Rev 1.1
 SSD1306

13 AC CHARACTERISTICS

Conditions:

 $\begin{aligned} &Voltage \ referenced \ to \ V_{SS} \\ &V_{DD} = 1.65 \ to 3.3 V \\ &T_A = 25 ^{\circ} C \end{aligned}$

Table 13-1 : AC Characteristics

Symbol	Parameter	Test Condition	Min	Тур	Max	Unit
Fosc (1)	Oscillation Frequency of Display	$V_{DD} = 2.8V$	333	370	407	kHz
	Timing Generator					
FFRM	Frame Frequency for 64 MUX	128x64 Graphic Display Mode,	_	F _{OSC} x 1/(DxKx64)	_	Hz
	Mode	Display ON, Internal Oscillator		(2)		
		Enabled				
RES#	Reset low pulse width		3	-	-	us

Note

SSD1306 Rev 1.1 P 49/59 Apr 2008 **Solomon Systech**

 $^{^{(1)}}$ Fosc stands for the frequency value of the internal oscillator and the value is measured when command D5h A[7:4] is in default value.

 ⁽²⁾ D: divide ratio (default value = 1)
 K: number of display clocks (default value = 54)
 Please refer to Table 9-1 (Set Display Clock Divide Ratio/Oscillator Frequency, D5h) for detailed description

Table 13-2: 6800-Series MCU Parallel Interface Timing Characteristics

 $(V_{DD} - V_{SS} = 1.65 \text{V to } 3.3 \text{V}, T_A = 25 ^{\circ}\text{C})$

Symbol	Parameter	Min	Тур	Max	Unit
t_{cycle}	Clock Cycle Time	300	-	-	ns
t_{AS}	Address Setup Time	0	-	-	ns
t _{AH}	Address Hold Time	0	-	-	ns
t_{DSW}	Write Data Setup Time	40	-	-	ns
$t_{\rm DHW}$	Write Data Hold Time	7	-	-	ns
t_{DHR}	Read Data Hold Time	20	-	-	ns
t _{OH}	Output Disable Time	-	-	70	ns
t _{ACC}	Access Time	-	-	140	ns
PW _{CSL}	Chip Select Low Pulse Width (read) Chip Select Low Pulse Width (write)	120 60	-	-	ns
PW _{CSH}	Chip Select High Pulse Width (read) Chip Select High Pulse Width (write)	60 60	-	-	ns
t_R	Rise Time	-	-	40	ns
$t_{\rm F}$	Fall Time	-	-	40	ns

Figure 13-1: 6800-series MCU parallel interface characteristics

 Solomon Systech
 Apr 2008
 P 50/59
 Rev 1.1
 SSD1306

Table 13-3: 8080-Series MCU Parallel Interface Timing Characteristics

 $(V_{DD} - V_{SS} = 1.65 \text{V to } 3.3 \text{V}, T_A = 25^{\circ}\text{C})$

Symbol	Parameter	Min	Тур	Max	Unit
t _{cycle}	Clock Cycle Time	300	-	-	ns
t_{AS}	Address Setup Time	10	-	-	ns
t_{AH}	Address Hold Time	0	-	-	ns
t_{DSW}	Write Data Setup Time	40	-	-	ns
t_{DHW}	Write Data Hold Time	7	-	-	ns
t_{DHR}	Read Data Hold Time	20	-	-	ns
t_{OH}	Output Disable Time	-	-	70	ns
t _{ACC}	Access Time	-	-	140	ns
t_{PWLR}	Read Low Time	120	-	-	ns
t_{PWLW}	Write Low Time	60	-	-	ns
t_{PWHR}	Read High Time	60	-	-	ns
t_{PWHW}	Write High Time	60	-	-	ns
t_R	Rise Time	-	-	40	ns
$t_{\rm F}$	Fall Time	-	-	40	ns
t _{CS}	Chip select setup time	0	-	-	ns
t_{CSH}	Chip select hold time to read signal	0	-	-	ns
t _{CSF}	Chip select hold time	20	-	-	ns

Figure 13-2: 8080-series parallel interface characteristics

SSD1306 Rev 1.1 P 51/59 Apr 2008 **Solomon Systech**

Table 13-4 : 4-wire Serial Interface Timing Characteristics

 $(V_{DD} - V_{SS} = 1.65 \text{V to } 3.3 \text{V}, T_A = 25 ^{\circ}\text{C})$

Symbol	Parameter	Min	Тур	Max	Unit
t _{cycle}	Clock Cycle Time	100	-	-	ns
t_{AS}	Address Setup Time	15	-	-	ns
t_{AH}	Address Hold Time	15	-	-	ns
t_{CSS}	Chip Select Setup Time	20	-	-	ns
t_{CSH}	Chip Select Hold Time	10	-	-	ns
$t_{ m DSW}$	Write Data Setup Time	15	-	-	ns
$t_{ m DHW}$	Write Data Hold Time	15	-	-	ns
t_{CLKL}	Clock Low Time	20	-	-	ns
t_{CLKH}	Clock High Time	20	-	-	ns
t_{R}	Rise Time	-	-	40	ns
t_{F}	Fall Time	-	-	40	ns

Figure 13-3: 4-wire Serial interface characteristics

 Solomon Systech
 Apr 2008
 P 52/59
 Rev 1.1
 SSD1306

Table 13-5: 3-wire Serial Interface Timing Characteristics

 $(V_{DD} - V_{SS} = 1.65 \text{V to } 3.3 \text{V}, T_A = 25 ^{\circ}\text{C})$

Symbol	Parameter	Min	Тур	Max	Unit
t _{cycle}	Clock Cycle Time	100	-	-	ns
t_{CSS}	Chip Select Setup Time	20	-	-	ns
t_{CSH}	Chip Select Hold Time	10	-	-	ns
$t_{ m DSW}$	Write Data Setup Time	15	-	-	ns
$t_{ m DHW}$	Write Data Hold Time	15	-	-	ns
$t_{\rm CLKL}$	Clock Low Time	20	-	-	ns
t_{CLKH}	Clock High Time	20	-	-	ns
t_R	Rise Time	-	-	40	ns
t_{F}	Fall Time	-	-	40	ns

Figure 13-4: 3-wire Serial interface characteristics

SSD1306 Rev 1.1 P 53/59 Apr 2008 **Solomon Systech**

Conditions:

$$V_{\rm DD}$$
 - $V_{\rm SS}$ = $V_{\rm DD}$ - $V_{\rm SS}$ = 1.65V to 3.3V $T_{\rm A}$ = 25°C

Table 13-6: I²C Interface Timing Characteristics

Symbol	Parameter	Min	Тур	Max	Unit
t_{cycle}	Clock Cycle Time	2.5	-	-	us
t _{HSTART}	Start condition Hold Time	0.6	-	-	us
$t_{ m HD}$	Data Hold Time (for "SDA _{OUT} " pin)	0	-	-	ns
	Data Hold Time (for "SDA _{IN} " pin)	300	-	-	ns
t_{SD}	Data Setup Time	100	-	-	ns
t _{SSTART}	Start condition Setup Time (Only relevant for a repeated Start condition)	0.6	-	-	us
t_{SSTOP}	Stop condition Setup Time	0.6	-	-	us
t_R	Rise Time for data and clock pin	-	-	300	ns
t_{F}	Fall Time for data and clock pin	-	-	300	ns
$t_{ m IDLE}$	Idle Time before a new transmission can start	1.3	-	-	us

Figure 13-5: I²C interface Timing characteristics

 Solomon Systech
 Apr 2008
 P 54/59
 Rev 1.1
 SSD1306

14 Application Example

Figure 14-1: Application Example of SSD1306Z

15 PACKAGE INFORMATION

15.1 SSD1306TR1 Detail Dimension

Figure 15-1 SSD1306TR1 Detail Dimension

Specification:

1. GENERAL TOLERANCE: ±0.05 mm

2.MATERIAL

PI: 75 ± 8 um CU: 15 ± 3 um

ADHESIVE: 12 ± 3um

SR: 26 ± 14 um

TOLERANCE ± 0.200 mm

FLEX COATING: Min10 um 3.Plating: Sn 0.20 ±0.05 um 4. TAPESITE: 4 SPH,19 mm

Solomon Systech Apr 2008 | P 56/59 | Rev 1.1 | SSD1306

SSD1306 Rev 1.1 P 57/59 Apr 2008 **Solomon Systech**

15.2 SSD1306Z Die Tray Information

Figure 15-2: SSD1306Z die tray information

Solomon Systech Apr 2008 | P 58/59 | Rev 1.1 | SSD1306

Solomon Systech reserves the right to make changes without notice to any products herein. Solomon Systech makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Solomon Systech assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any, and all, liability, including without limitation consequential or incidental damages. "Typical" parameters can and do vary in different applications. All operating parameters, including "Typical" must be validated for each customer application by the customer's technical experts. Solomon Systech does not convey any license under its patent rights nor the rights of others. Solomon Systech products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the Solomon Systech product could create a situation where personal injury or death may occur. Should Buyer purchase or use Solomon Systech products for any such unintended or unauthorized application, Buyer shall indemnify and hold Solomon Systech and its offices, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that Solomon Systech was negligent regarding the design or manufacture of the part.

All Solomon Systech Products complied with six (6) hazardous substances limitation requirement per European Union (EU) "Restriction of Hazardous Substance (RoHS) Directive (2002/95/EC)" and China standard "电子信息产品污染控制标识要求 (SJ/T11364-2006)" with control Marking Symbol ⑤. Hazardous Substances test report is available upon requested.

http://www.solomon-systech.com

SSD1306 | Rev 1.1 | P 59/59 | Apr 2008 | **Solomon Systech**

SSD1306

Application Note

128 x 64 Dot Matrix
OLED/PLED Segment/Common Driver with Controller

This document contains information on a new product. Specifications and information herein are subject to change without notice.

TABLE OF CONTENTS

1	INTRODUCTION	3
2	CHARGE PUMP REGULATOR	3
2.1	Command Table for Charge Bump Setting	3
3	SOFTWARE CONFIGURATION	5
TABL	E OF FIGURES	
Figure Figure	e 1 : Application Example of SSD1306Z with charge bumpe 2 : Software Initialization Flow Chart	. 4 . 5
	Confidential to the contidential to the contid	
	to to the second	
	ion recit	
	univision reclin	

Solomon Systech Jan 2009 P 2/6 Rev 0.4 SSD1306 App note

1 Introduction

This application note of SSD1306 is written to explain the charge pump regulator function of SSD1306. SSD1306 is a single-chip CMOS OLED/PLED driver with controller for organic / polymer light emitting diode dot-matrix graphic display system. It consists of 128 segments and 64 commons. This IC is designed for Common Cathode type OLED panel.

For the detailed characteristics of the driver IC, please refer to SSD1306 datasheet.

2 Charge Pump Regulator

The internal regulator circuit in SSD1306 accompanying only 2 external capacitors can generate a 7.5V voltage supply, V_{CC} , from a low voltage supply input, V_{BAT} . The V_{CC} is the voltage supply to the OLED driver block. This is a switching capacitor regulator circuit, designed for handheld applications. This regulator can be turned on/off by software command setting.

Power supply

o $V_{DD} = 1.65V$ to 3.3V, $< V_{BAT}$ for IC logic

 \circ V_{BAT} = 3.3V to 4.2V for charge pump regulator circuit

· Pins description for related pins of the charge pump regulator

V_{BAT} – Power supply for charge pump regulator circuit.

D/ (I			
Status	V_{BAT}	V_{DD}	V _{CC}
Enable	Connect to external	Connect to external	A capacitor should be connected
charge pump	V _{BAT} source	V _{DD} source	between this pin and V _{SS}
Disable	Connect with V _{DD}	Connect to external	Connect to external V _{CC} source
charge pump	pin	V _{DD} source	

- o C1P/C1N Pin for charge pump capacitor; Connect to each other with a capacitor
- o C2P/C2N Pin for charge pump capacitor; Connect to each other with a capacitor

2.1 Command Table for Charge Bump Setting

1. Ch	1. Charge Pump Command Table										
D/C#	Hex	D7	D6	D5	D4	D3	D2	D1	D0	Command	Description
0	8D	1	0	0	0	1	1	0	1	Charge	A[2] = 0b, Disable charge
0	A[7:0]	*	*	0	1	0	A_2	0	0		pump(RESET)
										_	A[2] = 1b, Enable charge pump during display on
											Note (1) The Charge Pump must be enabled by the following command: 8Dh; Charge Pump Setting 14h; Enable Charge Pump AFh; Display ON

 SSD1306 App Note
 Rev 0.4
 P 3/6
 Jan 2009
 Solomon Systech

Figure 1: Application Example of SSD1306Z with charge bump

Solomon Systech Jan 2009 P 4/6 Rev 0.4 SSD1306 App note

3 Software Configuration

SSD1306 has internal command registers that are used to configure the operations of the driver IC. After reset, the registers should be set with appropriate values in order to function well. The registers can be accessed by MPU interface in either 6800, 8080, SPI type with D/C# pin pull low or using I²C interface. Below is an example of initialization flow of SSD1306. The values of registers depend on different condition and application.

Figure 2 : Software Initialization Flow Chart

SSD1306 App Note Rev 0.4 P 5/6 Jan 2009 Solomon Systech

Solomon Systech reserves the right to make changes without notice to any products herein. Solomon Systech makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Solomon Systech assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any, and all, liability, including without limitation consequential or incidental damages. "Typical" parameters can and do vary in different applications. All operating parameters, including "Typical" must be validated for each customer application by the customer's technical experts. Solomon Systech does not convey any license under its patent rights nor the rights of others. Solomon Systech products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the Solomon Systech product could create a situation where personal injury or death may occur. Should Buyer purchase or use Solomon Systech products for any such unintended or unauthorized application, Buyer shall indemnify and hold Solomon Systech and its offices, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that Solomon Systech was negligent recarding the design or manufacture of the part.

All Solomon Systech Products complied with six (6) hazardous substances limitation requirement per European Union (EU) "Restriction of Hazardous Substance (RoHS) Directive (2002/95/EC)" and China standard "电子信息产品污染控制标识要求 (SJ/T11364-2006)" with control Marking Symbol 😉 . Hazardous Substances test report is available upon requested.

http://www.solomon-systech.com

Solomon Systech Jan 2009 P 6/6 Rev 0.4 SSD1306 App note