

SSD1963

Product Preview

1215KB Embedded Display SRAM **LCD Display Controller**

Appendix: IC Revision history of SSD1963 Specification

Version	Change Items	Effective Date
0.10	1 st Release	24-Nov-08
21-Nov-08		
0.10	Changed the set_pll_mnk to set_pll_mn in section 7.2	10-Dec-08
08-Dec-08	Change register name in section 8	
	Removed ABC	
	Revised description for REG 0x00, 0x01, 0x0C, 0x0D, 0x0E, 0x10, 0x11, 0x21,	
	0x26, 0x28, 0x2A, 0x2B, 0x2C, 0x2E, 0x33, 0x34, 0x35, 0x36, 0x37, 0x3A, 0x3C,	
	0x3E, 0x44, 0x45, 0xA1, 0xB0, 0xB1, 0xB4, 0xB5, 0xB6, 0xB7, 0xB8, 0xB9,	
	0xBE, 0xBF, 0xD0, 0xD1, 0xD4, 0xE5.	
	Added max VIH in Table 12-1	
	Added Table 9-1	
	Added Table 11-1	
	Revised Figure 9-19	
	Revised Figure 14-2	
	Revised Figure 13-4	
	Corrected typo for Table 7-2	
	Revised test condition for 12 and 13	

 Solomon Systech
 Dec 2008
 P 2/86
 Rev 0.20
 SSD1963

CONTENTS

1	GE	ENERAL DESCRIPTION	8
2	FE	EATURES	8
3	OR	RDERING INFORMATION	8
		OCT DATE OF LAC	
4	BL	OCK DIAGRAM	9
5	DI	N ARRANGEMENT	10
J			
	5.1 5.2	80 PIN TFBGA	
		128 PIN LQFP	
6	PI	N DESCRIPTIONS	13
_	T	UNCTIONAL BLOCK DESCRIPTIONS	4.7
7	FU		
	7.1	MCU Interface	16
	7.1.		
	7.1.		
	7.1. 7.1.	0 11 0	16
	7.1. 7.1.		10
	7.1.	SYSTEM CLOCK	17
	7.3	Frame Buffer	
	7.4	SYSTEM CLOCK AND RESET MANAGER	18
	7.5	LCD CONTROLLER	
	7.5.	· = · · · · · · · · · · · · · · · · · ·	19
	7.5.	.2 General Purpose Input/Output (GPIO)	19
8	CC	OMMAND TABLE	2.0
•			
9	CC	OMMAND DESCRIPTIONS	23
	9.1	NO OPERATION	23
	9.2	SOFTWARE RESET	
	9.3	GET POWER MODE	
	9.4	GET ADDRESS MODE.	
	9.5	GET PIXEL FORMAT	24
	9.6	GET DISPLAY MODE	25
	9.7	GET SIGNAL MODE	
	9.8	ENTER SLEEP MODE	
	9.9	EXIT SLEEP MODE	
	9.10	ENTER PARTIAL MODE	
	9.11 9.12	Enter Normal Mode Exit Invert Mode	
	9.12	ENTER INVERT MODE	
	9.14		
	9.15	SELUTAMMA CLIRVE	
	9.16	SET GAMMA CURVE	
	· · · · ·	SET DISPLAY OFF SET DISPLAY ON	28
	9.17	SET DISPLAY OFF	28 28
	9.17 9.18	SET DISPLAY OFF	
	9.17 9.18 9.19	SET DISPLAY OFF SET DISPLAY ON SET COLUMN ADDRESS SET PAGE ADDRESS WRITE MEMORY START	
	9.17 9.18 9.19 9.20	SET DISPLAY OFF SET DISPLAY ON SET COLUMN ADDRESS SET PAGE ADDRESS WRITE MEMORY START READ MEMORY START	
	9.17 9.18 9.19 9.20 9.21	SET DISPLAY OFF SET DISPLAY ON SET COLUMN ADDRESS SET PAGE ADDRESS WRITE MEMORY START READ MEMORY START SET PARTIAL AREA	
	9.17 9.18 9.19 9.20 9.21 9.22	SET DISPLAY OFF SET DISPLAY ON SET COLUMN ADDRESS SET PAGE ADDRESS WRITE MEMORY START READ MEMORY START SET PARTIAL AREA SET SCROLL AREA	
	9.17 9.18 9.19 9.20 9.21	SET DISPLAY OFF SET DISPLAY ON SET COLUMN ADDRESS SET PAGE ADDRESS WRITE MEMORY START READ MEMORY START SET PARTIAL AREA	

12	DC CHARACTERISTICS	77
11.1	Power-up sequence	76
11	RECOMMENDED OPERATING CONDITIONS	76
10	MAXIMUM RATINGS	76
9.77	GET PIXEL DATA INTERFACE	75
9.76		
9.75		
9.74		
9.73		
9.71 9.72		
9.70 9.71		
9.69		
9.68		
9.67		
9.66		
9.65		
9.64		
9.63		
9.62		
9.61		
9.59		
9.58 9.59		
9.57		
9.56		
9.55		
9.54		
9.53		
9.52	GET LCD GEN1	58
9.51	SET LCD GEN1	57
9.50		
9.49		
9.48		
9.47		
9.46		
9.44		
9.43 9.44		
9.42		
9.41	SET GPIO CONFIGURATION	
9.40		
9.39		
9.38		
9.37		
9.36		
9.35		
9.34		
9.33		
9.32		
9.31		
9.30		
9.20		
9.27 9.28		
9.26		
9.25		
0.25	CET ADDRESS MODE	2

3 AC CHARACTERISTICS	77
13.1 CLOCK TIMING	77
13.2 MCU INTERFACE TIMING	78
13.2.1 6800 Mode	78
13.2.2 8080 Mode Write Cycle	79
13.3 LCD Interface Timing	80
13.4 8-BIT SERIAL INTERFACE	81
14 APPLICATION EXAMPLE	82
15 PACKAGE INFORMATION	84
15.1 PACKAGE MECHANICAL DRAWING FOR 80 PINS TFBGA	84
15.2 PACKAGE MECHANICAL DRAWING FOR 128 PINS LOFP	85

SSD1963 Rev 0.20 P 5/86 Dec 2008 **Solomon Systech**

TABLES

Table 3-1: Ordering Information	8
TABLE 5-1: TFBGA PIN ASSIGNMENT TABLE	10
TABLE 5-2: LQFP PIN ASSIGNMENT TABLE	12
TABLE 6-1: MCU INTERFACE PIN MAPPING	13
TABLE 6-2: LCD INTERFACE PIN MAPPING	14
TABLE 6-3: CONTROL SIGNAL PIN MAPPING	14
TABLE 6-4: POWER PIN MAPPING	14
TABLE 6-5: LCD INTERFACE PIN MAPPING	15
Table 7-1: Pixel Data Format	16
TABLE 7-2: FRAME BUFFER SETTINGS REGRADING TO SET_ADDRESS_MODE COMMAND	18
Table 10-1: Maximum Ratings (Voltage Referenced to V_{SS})	76
Table 12-1: DC Characteristics	7
TABLE 13-1: CLOCK INPUT REQUIREMENTS FOR CLK (PLL-BYPASS)	7
TABLE 13-2: CLOCK INPUT REQUIREMENTS FOR CLK (USING PLL)	7
TABLE 13-3: CLOCK INPUT REQUIREMENTS FOR CRYSTAL OSCILLATOR XTAL (USING PLL)	7
Table 13-4: 6800 Mode Timing	78
TABLE 13-5: 8080 MODE TIMING	79

 Solomon Systech
 Dec 2008
 P 6/86
 Rev 0.20
 SSD1963

FIGURES

Figure 4-1: SSD1963 Block Diagram	9
FIGURE 5-1: PINOUT DIAGRAM –TFBGA (TOPVIEW)	10
FIGURE 5-2: PINOUT DIAGRAM – LQFP (TOPVIEW)	11
FIGURE 7-1: RELATIONSHIP BETWEEN TEARING EFFECT SIGNAL AND MCU MEMORY WRITING	17
FIGURE 7-2: CLOCK CONTROL DIAGRAM	
FIGURE 7-3: STATE DIAGRAM OF SSD1963	19
FIGURE 9-1: EXIT INVERT MODE EXAMPLE	27
FIGURE 9-2: ENTER INVERT MODE EXAMPLE	28
FIGURE 9-3: SET COLUMN ADDRESS EXAMPLE	29
FIGURE 9-4: SET PAGE ADDRESS EXAMPLE	
FIGURE 9-5: SET PARTIAL AREA WITH SET ADDRESS MODE 0x36 A[4] = 0	32
FIGURE 9-6: SET PARTIAL AREA WITH SET ADDRESS MODE 0x36 A[4] = 1	32
FIGURE 9-7: SET PARTIAL AREA WITH SET ADDRESS MODE 0x36 A[4] = 0	32
FIGURE 9-8: SET PARTIAL AREA WITH SET ADDRESS MODE 0x36 A[4] = 1	32
FIGURE 9-9: SET SCROLL AREA WITH SET ADDRESS MODE 0x36 A[4] = 0	34
FIGURE 9-10: SET SCROLL AREA WITH SET ADDRESS MODE 0x36 A[4] = 1	34
Figure 9-11: A[7] Page Address Order	
Figure 9-12: A[6] Column Address Order	36
Figure 9-13: A[5] Page / Column Address Order	36
Figure 9-14: A[3] RGB Order	37
FIGURE 9-15: A[1] FLIP HORIZONTAL	37
Figure 9-16: A[0] Flip Vertical	38
FIGURE 9-17: SET SCROLL START WITH SET ADDRESS MODE, $0 \times 36 \text{ A}[4] = 0$	38
FIGURE 9-18: SET SCROLL START WITH SET ADDRESS MODE, 0x36 A[4] = 1	39
Figure 9-19: PWM signal	53
FIGURE 11-1: POWER-UP SEQUENCE	
FIGURE 13-1: 6800 MODE TIMING DIAGRAM (USE CS# AS CLOCK)	
FIGURE 13-2: 6800 MODE TIMING DIAGRAM (USE E AS CLOCK)	78
FIGURE 13-3: 8080 MODE TIMING DIAGRAM	79
FIGURE 13-4: GENERIC TFT PANEL TIMING	
FIGURE 13-5: 8-BIT SERIAL INTERFACE TIMING	
FIGURE 14-1: APPLICATION CIRCUIT FOR SSD1963 (WITH DIRECT CLOCK INPUT)	
FIGURE 14-2: APPLICATION CIRCUIT FOR SSD1963 (WITH CRYSTAL OSCILLATOR INPUT)	83

SSD1963 Rev 0.20 P 7/86 Dec 2008 **Solomon Systech**

1 GENERAL DESCRIPTION

SSD1963 is a display controller of 1215K byte frame buffer to support up to 864 x 480 x 24bit graphics content. It also equips parallel MCU interfaces in different bus width to receive graphics data and command from MCU. Its display interface supports common RAM-less LCD driver of color depth up to 24 bit-per-pixel.

2 FEATURES

- Display feature
 - Built-in 1215K bytes frame buffer. Support up to 864 x 480 at 24bpp display
 - Support TFT 18/24-bit generic RGB and TTL interface panel
 - Support 8-bit RGB interface
 - Hardware rotation of 0, 90, 180, 270 degree
 - Hardware display mirroring
 - Hardware windowing
 - Programmable brightness, contrast and saturation control
 - Dynamic Backlight Control (DBC) via PWM signal
- MCU connectivity
 - 8/9/16/18/24-bit MCU interface
 - Tearing effect signal
- I/O Connectivity
 - 4 GPIO pins
- Built-in clock generator
- Deep sleep mode for power saving
- Core supply power (V_{DDPLL} and V_{DDD}): 1.2V±0.1V
- I/O supply power(V_{DDIO}): 1.65V to 3.6V
- LCD interface supply power (V_{DDLCD}): 1.65V to 3.6V

3 ORDERING INFORMATION

Table 3-1: Ordering Information

Ordering Part Number	Package Form
SSD1963G41	TFBGA-80
SSD1963QL9	LQFP-128

Solomon Systech Dec 2008 | P 8/86 | Rev 0.20 | SSD1963

4 BLOCK DIAGRAM

CS# Registers **►** LFRAME D/C# E(RD#) MCU LLINE R/W#(WR#) Interface D[23:0] LSHIFT LCD Interface TE ◀ LCD CONF LDATA[23:0] Controller Frame Buffer LDEN System Clock RESET# and Reset Mgr - GPIO[3:0] Rotation/ Mirror GAMAS[1:0] Clock DBC PWM Generator

Figure 4-1: SSD1963 Block Diagram

SSD1963 Rev 0.20 P 9/86 Dec 2008 **Solomon Systech**

5 PIN ARRANGEMENT

5.1 80 pin TFBGA

Figure 5-1: Pinout Diagram –TFBGA (Topview)

Table 5-1: TFBGA Pin Assignment Table

Pin#	Signal Name	Pin #	Signal Name	Pin#	Signal Name	Pin#	Signal Name	Pin#	Signal Name
A1	-	C1	VDDLCD	E1	LDATA4	G1	D[22]	J1	D[20]
A2	LDATA16	C2	LDATA12	E2	LDATA3	G2	D[23]	J2	D[16]
A3	LDATA15	C3	LDATA11	E3	LDATA2	G3	D[18]	Ј3	D[14]
A4	GAMAS1	C4	LDATA10	E4	LDATA1	G4	D[13]	J4	D[11]
A5	TE	C5	LDATA9	E5	VSS	G5	D[10]	J5	D[8]
A6	LSHIFT	C6	LDEN	E6	VDDD	G6	D[7]	J6	D[5]
A7	GPIO2	C7	LDATA17	E7	R/W# (WR#)	G7	D/C#	J7	RESET#
A8	GPIO1	C8	LDATA21	E8	D[4]	G8	D[2]	Ј8	VSS
A9	GPIO0	C9	XTAL_IN	E9	VDDPLL	G9	D[1]	J9	VDDIO
B1	VDDLCD	D1	VSS	F1	LDATA18	H1	D[21]		
B2	LDATA14	D2	LDATA8	F2	LDATA19	H2	D[17]		
В3	LDATA13	D3	LDATA7	F3	LDATA0	Н3	D[15]		
B4	GAMAS0	D4	LDATA6	F4	D[19]	H4	D[12]		
B5	PWM	D5	LDATA5	F5	VSS	H5	D[9]		
В6	LLINE	D6	LFRAME	F6	VDDD	Н6	D[6]		
В7	GPIO3	D7	LDATA23	F7	E(RD#)	H7	CS#		
B8	LDATA20	D8	LDATA22	F8	D[3]	Н8	CONF		
В9	XTAL_OUT	D9	VSSPLL	F9	CLK	Н9	D[0]		

Solomon Systech Dec 2008 | P 10/86 | Rev 0.20 | **SSD1963**

5.2 128 pin LQFP

Figure 5-2: Pinout Diagram – LQFP (Topview)

SSD1963 | Rev 0.20 | P 11/86 | Dec 2008 | Solomon Systech

Table 5-2: LQFP Pin Assignment Table

Pin#	Signal Name						
1	VDDD	33	VSS	65	VSS	97	VDDIO
2	VSS	34	VDDLCD	66	VDDLCD	98	D17
3	VSS	35	LDATA17	67	LDATA11	99	D16
4	VDDIO	36	GPIO0	68	LDATA10	100	VDDIO
5	VSS	37	GPIO1	69	LDATA9	101	VSS
6	VDDD	38	GPIO2	70	LDATA8	102	VDDD
7	D0	39	GPIO3	71	LDATA7	103	D15
8	D1	40	VDDD	72	LDATA6	104	D14
9	D2	41	VSS	73	VDDD	105	D13
10	D3	42	VDDLCD	74	VSS	106	D12
11	D4	43	LFRAME	75	VDDLCD	107	D11
12	VDDIO	44	LLINE	76	LDATA5	108	VDDIO
13	VSS	45	LSHIFT	77	LDATA4	109	VSS
14	VDDD	46	VDDD	78	LDATA3	110	VDDD
15	CLK	47	VSS	79	LDATA2	111	D10
16	VDDIO	48	VDDLCD	80	LDATA1	112	D9
17	VSS	49	LDEN	81	LDATA0	113	D8
18	VDDPLL	50	TE	82	VDDD	114	D7
19	VSSPLL	51	PWM	83	VSS	115	D6
20	VSS	52	GAMAS0	84	VDDLCD	116	D5
21	VDDD	53	GAMAS1	85	LDATA19	117	VDDIO
22	XTAL_IN	54	VDDLCD	86	LDATA18	118	VSS
23	VSS	55	VSS	87	D19	119	VDDD
24	XTAL_OUT	56	VDDD	88	D18	120	R/W#(WR#)
25	VDDD	57	VSS	89	D23	121	E(RD#)
26	VSS	58	VDDLCD	90	D22	122	D/C#
27	VDDLCD	59	LDATA16	91	D21	123	CS#
28	LDATA23	60	LDATA15	92	D20	124	VDDIO
29	LDATA22	61	LDATA14	93	VDDD	125	VSS
30	LDATA21	62	LDATA13	94	VSS	126	VDDD
31	LDATA20	63	LDATA12	95	VDDIO	127	RESET#
32	VDDD	64	VDDD	96	VSS	128	CONF

 Solomon Systech
 Dec 2008
 P 12/86
 Rev 0.20
 SSD1963

PIN DESCRIPTIONS

Key:

I = InputO =Output

IO = Bi-directional (input/output)

P = Power pin Hi-Z = High impedance

Table 6-1: MCU Interface Pin Mapping

Pin Name	Туре	Reference Voltage Level	TFBGA Pin #	LQFP Pin #	Description
CLK	I	VDDIO	F9	15	TTL clock input. This pin should be tied to VSS if TTL clock input is not used
XTAL_IN	I	-	C9	22	Crystal oscillator input. This pin should be tied to VSS if not used
XTAL_OUT	О	-	В9	24	Crystal oscillator output. This pin should be floating if not used
CS#	I	VDDIO	Н7	123	Chip select
D/C#	I	VDDIO	G7	122	Data/Command select
E(RD#)	I	VDDIO	F7	121	6800 mode: E (enable signal) 8080 mode: RD# (read strobe signal)
R/W#(WR#)	I	VDDIO	E7	120	6800 mode: R/W# 0: Write cycle 1: Read cycle 8080 mode: WR# (write strobe signal)
D[23:0]	Ю	VDDIO	E8, F4, F8, G1, G2, G3, G4, G5, G6, G8, G9, H1, H2, H3, H4, H5, H6, H9, J1, J2,J3, J4, J5, J6	7, 8, 9, 10, 11, 87, 88, 89, 90, 91, 92, 98, 99, 103, 104, 105, 106, 107, 111, 112, 113, 114, 115, 116	Data bus. Pins not used should be floating
TE	О	VDDIO	A5	50	Tearing effect

SSD1963 Rev 0.20 P 13/86 Dec 2008 Solomon Systech

Table 6-2: LCD Interface Pin Mapping

Pin Name	Type	Reference Voltage Level	TFBGA Pin #	LQFP Pin#	Description
LFRAME	О	VDDLCD	D6	43	Vertical sync (Frame pulse)
LLINE	О	VDDLCD	B6	44	Horizontal sync (Line pulse)
LSHIFT	О	VDDLCD	A6	45	Pixel clock (Pixel shift signal)
LDEN	О	VDDLCD	C6	49	Data valid
LDATA[23:0]	О	VDDLCD	A2, A3, B2, B3, B8, C2, C3, C4, C5, C7, C8, D2, D3, D4, D5, D7, D8, E1, E2, E3, E4, F1, F2, F3	28, 29, 30, 31, 35, 59, 60, 61, 62, 63, 67, 68, 69, 70, 71, 72, 76, 77, 78, 79, 80, 81, 85, 86	RGB data
GPIO[3:0]	Ю	VDDLCD	A7, A8, A9, B7	36, 37, 38, 39	These pins can be configured for display miscellaneous signals or as general purpose I/O. Default as input
GAMAS [1:0]	О	VDDLCD	A4, B4	52, 53	Gamma selection for panel
PWM	О	VDDLCD	B5	51	PWM output for backlight driver

Table 6-3: Control Signal Pin Mapping

Pin Name	Type	Reference Voltage Level	TFBGA Pin #	LQFP Pin#	Description
RESET#	I	VDDIO	J7	127	Master synchronize reset
CONF	I	VDDIO	Н8	128	MCU interface configuration 0: 6800 Interface 1: 8080 Interface

Table 6-4: Power Pin Mapping

Pin Name	Type	TFBGA Pin #	LQFP Pin #	Description
VDDD	P	E6, F6	1, 6, 14, 21, 25, 32, 40, 46, 56, 64, 73, 82, 93, 102, 110, 119, 126	Power supply for internal digital circuit
VDDLCD	P	B1, C1	27, 34, 42, 48, 54, 58, 66, 75, 84	Power supply for LCD interface related pads
VDDPLL	P	E9	18	Power supply for internal analog circuit and analog I/O pads
VDDIO	P	J9	4, 12, 16, 95, 97, 100, 108, 117, 124	Power supply for digital I/O pads
VSS	P	D1, E5, F5, J8	2, 3, 5, 13, 17, 20, 23, 26, 33, 41, 47, 55, 57, 65, 74, 83, 94, 96, 101, 109, 118, 125	Ground for internal digital circuit
VSSPLL	P	D9	19	Ground for internal analog circuit and analog I/O pads

 Solomon Systech
 Dec 2008
 P 14/86
 Rev 0.20
 SSD1963

Table 6-5: LCD Interface Pin Mapping

Pin Names	24-bit	18-bit	8-bit serial
LFRAME		FRAME	
LLINE		LINE	
LSHIFT		SHIFT	
LDEN		DEN	
LDATA23	R7	Drive 0	Drive 0
LDATA22	R6	Drive 0	Drive 0
LDATA21	R5	Drive 0	Drive 0
LDATA20	R4	Drive 0	Drive 0
LDATA19	R3	Drive 0	Drive 0
LDATA18	R2	Drive 0	Drive 0
LDATA17	R1	R5	Drive 0
LDATA16	R0	R4	Drive 0
LDATA15	G7	R3	Drive 0
LDATA14	G6	R2	Drive 0
LDATA13	G5	R1	Drive 0
LDATA12	G4	R0	Drive 0
LDATA11	G3	G5	Drive 0
LDATA10	G2	G4	Drive 0
LDATA9	G1	G3	Drive 0
LDATA8	G0	G2	Drive 0
LDATA7	B7	G1	D7
LDATA6	B6	G0	D6
LDATA5	B5	B5	D5
LDATA4	B4	B4	D4
LDATA3	B3	B3	D3
LDATA2	B2	B2	D2
LDATA1	B1	B1	D1
LDATA0	B0	B0	D0

Note

(1) These pin mappings use signal names commonly used for each panel type, however signal names may differ between panel manufacturers.

 SSD1963
 Rev 0.20
 P 15/86
 Dec 2008
 Solomon Systech

7 FUNCTIONAL BLOCK DESCRIPTIONS

7.1 MCU Interface

The MCU interface connects the MCU and SSD1963 graphics controller. The MCU interface can be configured as 6800 mode and 8080 mode by the CONF pin. By pulling the CONF pin to VSSIO, the MCU interface will be configured as 6800 mode interface. If the CONF pin is connected to VDDIO, the MCU interface will be configure in 8080 mode.

7.1.1 6800 Mode

The 6800 mode MCU interface consist of CS#, D/C#, E, R/W#, D[23:0], and TE signals (Please refer to Table 6-1 for pin multiplexed with 8080 mode). This interface supports both fixed E and clock E scheme to define a read/write cycle. If the E signal is kept high and used as enable signal, the CS# signal acts as a bus clock, the data or command will be latched into the system at the rising edge of CS#. If the user wants to use the E pin as the clock pin, the CS# pin then need to be fixed to logic 0 to select the chip. Then the falling edge of the E signal will latch the data or command. For details, please refer to the timing diagram in chapter 13.2.1.

7.1.2 8080 Mode

The 8080 mode MCU interface consist of CS#, D/C#, RD#, WR#, D[23:0] and TE signals (Please refer to Table 6-1 for pin multiplexed with 6800 mode). This interface use WR# to define a write cycle and RD# for read cycle. If the WR# goes low when the CS# signal is low, the data or command will be latched into the system at the rising edge of WR#. Similarly, the read cycle will start when RD# goes low and end at the rising edge of RD#. The detailed timing will show in the chapter 13.2.2.

7.1.3 Register Pin Mapping

When user access the registers via the parallel MCU interface, only D[7:0] will be used regardless the width of the pixel data is. Therefore, D[23:8] will only be used to address the display data only. This provided the possibility that the pixel data format as shown in Table 7-1 can be configured by register 0xF0.

7.1.4 Pixel Data Format

Both 6800 and 8080 support 8-bit, 9-bit, 16-bit, 18-bit and 24-bit data bus. Depending on the width of the data bus, the display data are packed into the data bus in different ways.

Cycle D[23] D[22] D[21] D[20] D[19] D[18] D[17] D[16] D[15] D[14] D[13] D[12] D[11] D[10] D[9] D[9] D[8] D[7] D[6] D[5] D[4] D[3] D[2] D[1] D[0] 24 hits G7 G6 G5 G4 G3 G2 G1 G0 B7 B6 B5 B4 В3 B2 B1 B0 18 bits R2 G5 G4 G3 G2 G1 G0 B5 B4 ВЗ B2 B1 B0 16 bits (565 format) R2 G4 B4 R5 R4 R1 G5 G3 G1 G0 B5 ВЗ B2 B1 R5 R2 R1 Х Х G4 G3 G2 G1 G0 Х 16 bits 2nd X B5 B4 B3 B2 В1 B0 Х Х R4 R3 R2 R1 R0 Х 3rd X G5 G4 G2 × B4 B3 B1 B0 × G3 G1 GO B5 B2 1st R3 G4 G3 R5 R2 R1 R0 G5 9 bits 2nd G2 G0 G1 B5 B4 B3 B2 B0 B1 R4 R2 R1 Х Х R5 R3 R0 2nd G4 G3 G2 G1 G0 Х Х G5

Table 7-1: Pixel Data Format

X: Don't Care

Solomon Systech Dec 2008 | P 16/86 | Rev 0.20 | SSD1963

7.1.5 Tearing Effect Signal (TE)

The Tearing Effect Signal (TE) is a feedback signal from the LCD Controller to MCU. This signal reveals the display status of LCD controller. In the non-display period, the TE signal will go high. Therefore, this signal enables the MCU to send data by observing the non-display period to avoid tearing.

Figure 7-1 shows how the TE signal helps to avoid tearing. If the MCU writing speed is slower than the display speed, the display data should be updated after the LCD controller start to scan the frame buffer. Then the LCD controller will always display the old memory content until the next frame. However, if the MCU is faster than the LCD controller, it should start updating the display content in the vertical non-display period (VNDP) to enable the LCD controller will always get the newly updated data.

Figure 7-1: Relationship between Tearing Effect Signal and MCU Memory Writing

In SSD1963 graphics controller, users can configure the TE signal to reflect the vertical non-display period only or reflect both vertical and horizontal non-display period. With the additional horizontal non-display period information, the MCU can control the refresh action in more accurately by counting the horizontal line scanned by the LCD controller. Usually, a fast MCU will not need horizontal non-display period. But a slow MCU will need it to ensure the frame buffer update process always lags behind the LCD controller.

The TE signal is not generated by the MCU interface but the LCD controller. The MCU interface only route the signal to the external pad.

7.2 System Clock

The system clock of SSD1963 is generated by the built-in PLL. The reference clock of the PLL can come from either the CLK pin or the internal crystal oscillator. Since the CLK pin and the output of the oscillator was connected to PLL with an "OR" gate, the unused clock must be tied to VSS.

SSD1963 | Rev 0.20 | P 17/86 | Dec 2008 | Solomon Systech

Before the PLL output is configured as the system clock by the bit 1 of "set_pll" command, the system will be clocked by the reference clock. This enables the user to send the "set_pll_mn" command to the PLL for frequency configuration. When the PLL frequency is configured and the PLL was enabled with the bit 0 of "set_pll" command, the user should still wait for 100ms for the PLL to lock. Then the PLL is ready and can be configured as system clock with the bit 1 of "set_pll" command.

Set_pll bit 0

CLK

REF PLL

FB

1/M

System Clock

Figure 7-2: Clock Control Diagram

7.3 Frame Buffer

EXTERNAL

There are 1215K bytes built-in SRAM inside SSD1963 to use as frame buffer. When the frame buffer is written or read, the "address counter" will automatically increase by one or decrease by one depends on the frame buffer settings.

Table 7-2: Frame Buffer Settings regarding to set_address_mode command 0x36

7.4 System Clock and Reset Manager

The "System Clock and Reset Manager" distributes the reset signal and clock signal to the entire system. It controls the Clock Generator and contains clock gating circuitry to turn on and off the clock of each functional module. Also, it divides the root clock from Clock Generator to operation clocks for different

Solomon Systech Dec 2008 | P 18/86 | Rev 0.20 | SSD1963

module. The System Clock and Reset Manager also manage the reset signals to ensure all the module are reset to appropriate status when the system are in reset state, deep sleep state, sleep state and display state. Figure 7-3 shows a state diagram of four operation states of SSD1963.

Release RESET# Reset State **Dummy Read** RESET# RESET# Goes Low Goes Lov RESET# Goes Low Sleep State Deep Sleep State Display off Deep Sleep Display on Command Command Deep Sleep Command Display State

Figure 7-3: State Diagram of SSD1963

Reset State: Clock Generator Stop Unable to Receive Command Unable to Update Frame Buffer Display Off All Settings Reset

Deep Sleep State: Clock Generator Stop Unable to Receive Command Unable to Update Frame Buffer Display Off All Settings Retain

Sleep State: Clock Generator On Able to Receive Command Able to Update Frame Buffer Display Off All Settings Retain

Display State: Clock Generator On Able to Receive Command Able to Update Frame Buffer Display On All Settings Retain

7.5 LCD Controller

7.5.1 Display Format

The LCD controller reads the frame buffer and generates display signals according to the selected display panel format. SSD1963 supports common RAM-less TFT driver using generic RGB data format or TTL format.

7.5.2 General Purpose Input/Output (GPIO)

The GPIO pins can operate in 2 modes, GPIO mode and miscellaneous display signal mode. When the pins are configured as GPIOs, these pins can be controlled directly by MCU. Therefore, user can use these pins to emulate other interface such as SPI or I2C. If these pins are configured as display signals, they will toggle with display periodically according to the signal settings. They can be set to toggle once a frame, once a line or in arbitrary period. Therefore they can be configured as some common signal needed for different panels such as STH or LP.

SSD1963 | Rev 0.20 | P 19/86 | Dec 2008 | Solomon Systech

8 COMMAND TABLE

Hex Code	Command	Description
0x 00	nop	No operation
0x 01	soft_reset	Software Reset
0x 0A	get_power_mode	Get the current power mode
0x 0B	get_address_mode	Get the frame memory to the display panel read order
0x 0C	get_pixel_format	Get the current pixel format
0x 0D	get_display_mode	The display module returns the Display Signal Mode.
0x 0E	get_signal_mode	Get the current display mode from the peripheral
0x 0F	Reserved	Reserved
0x 10	enter_sleep_mode	Turn off the panel. This command will pull low the GPIO0. If GPIO0 is configured as normal GPIO or LCD miscellaneous signal with command set_gpio_conf, this command will be ignored.
0x 11	exit_sleep_mode	Turn on the panel. This command will pull high the GPIO0. If GPIO0 is configured as normal GPIO or LCD miscellaneous signal with command set_gpio_conf, this command will be ignored.
0x 12	enter_partial_mode	Part of the display area is used for image display.
0x 13	enter_normal_mode	The whole display area is used for image display.
0x 20	exit_invert_mode	Displayed image colors are not inverted.
0x 21	enter_invert_mode	Displayed image colors are inverted.
0x 26	set_gamma_curve	Selects the gamma curve used by the display device.
0x 28	set_display_off	Blanks the display device
0x 29	set_display_on	Show the image on the display device
0x 2A	set_column_address	Set the column extent
0x 2B	set_page_address	Set the page extent
0x 2C	write_memory_start	Transfer image information from the host processor interface to the peripheral starting at the location provided by set_column_address and set_page_address
0x 2E	read_memory_start	Transfer image data from the peripheral to the host processor interface starting at the location provided by set_column_address and set_page_address
0x 30	set_partial_area	Defines the partial display area on the display device
0x 33	set_scroll_area	Defines the vertical scrolling and fixed area on display area
0x 34	set_tear_off	Synchronization information is not sent from the display module to the host processor
0x 35	set_tear_on	Synchronization information is sent from the display module to the host processor at the start of VFP
0x 36	set_address_mode	Set the read order from frame buffer to the display panel
0x 37	set_scroll_start	Defines the vertical scrolling starting point
0x 38	exit_idle_mode	Full color depth is used for the display panel
0x 39	enter_idle_mode	Reduce color depth is used on the display panel.
0x 3A	set_pixel_format	Defines how many bits per pixel are used in the interface
0x 3C	write_memory_continue	Transfer image information from the host processor interface to the peripheral from the last written location
0x 3E	read_memory_continue	Read image data from the peripheral continuing after the last read_memory_continue or read_memory_start
0x 44	set_tear_scanline	Synchronization information is sent from the display module to the host processor when the display device refresh reaches the provided scanline

 Solomon Systech
 Dec 2008
 P 20/86
 Rev 0.20
 SSD1963

Hex Code	Command	Description
0x 45	get_scanline	Get the current scan line
0x A1	read_ddb	Read the DDB from the provided location
0x A8	Reserved	Reserved
0x B0	set_lcd_mode_	Set the LCD panel mode (RGB TFT or TTL)
0x B1	get_lcd_mode	Get the current LCD panel mode, pad strength and resolution
0x B4	set_hori_period	Set front porch
0x B5	get_hori_period	Get current front porch settings
0x B6	set_vert_period	Set the vertical blanking interval between last scan line and next LFRAME pulse
0x B7	get_vert_period	Set the vertical blanking interval between last scan line and next LFRAME pulse
0x B8	set_gpio_conf	Set the GPIO configuration. If the GPIO is not used for LCD, set the direction. Otherwise, they are toggled with LCD signals.
0x B9	get_gpio_conf	Get the current GPIO configuration
0x BA	set_gpio_value	Set GPIO value for GPIO configured as output
0x BB	get_gpio_status	Read current GPIO status. If the individual GPIO was configured as input, the value is the status of the corresponding pin. Otherwise, it is the programmed value.
0x BC	set_post_proc	Set the image post processor
0x BD	get_post_proc	Set the image post processor
0x BE	set_pwm_conf	Set the image post processor
0x BF	get_pwm_conf	Set the image post processor
0x C0	set_lcd_gen0	Set the rise, fall, period and toggling properties of LCD signal generator 0
0x C1	get_lcd_gen0	Get the current settings of LCD signal generator 0
0x C2	set_lcd_gen1	Set the rise, fall, period and toggling properties of LCD signal generator 1
0x C3	get_lcd_gen1	Get the current settings of LCD signal generator 1
0x C4	set_lcd_gen2	Set the rise, fall, period and toggling properties of LCD signal generator 2
0x C5	get_lcd_gen2	Get the current settings of LCD signal generator 2
0x C6	set_lcd_gen3	Set the rise, fall, period and toggling properties of LCD signal generator 3
0x C7	get_lcd_gen3	Get the current settings of LCD signal generator 3
0x C8	set_gpio0_rop	Set the GPIO0 with respect to the LCD signal generators using ROP3 operation. No effect if the GPIO0 is configured as general GPIO.
0x C9	get_gpio0_rop	Get the GPIO0 properties with respect to the LCD signal generators.
0x CA	set_gpio1_rop	Set the GPIO1 with respect to the LCD signal generators using ROP3 operation. No effect if the GPIO1 is configured as general GPIO.
0x CB	get_gpio1_rop	Get the GPIO1 properties with respect to the LCD signal generators.
0x CC	set_gpio2_rop	Set the GPIO2 with respect to the LCD signal generators using ROP3 operation. No effect if the GPIO2 is configured as general GPIO.
0x CD	get_gpio2_rop	Get the GPIO2 properties with respect to the LCD signal generators.

 SSD1963
 Rev 0.20
 P 21/86
 Dec 2008
 Solomon Systech

Hex Code	Command	Description
0x CE	set_gpio3_rop	Set the GPIO3 with respect to the LCD signal generators using ROP3 operation. No effect if the GPIO3 is configured as general GPIO.
0x CF	get_gpio3_rop	Get the GPIO3 properties with respect to the LCD signal generators.
0x D0	set_dbc_conf	Set the dynamic back light configuration
0x D1	get_dbc_conf	Get the current dynamic back light configuration
0x D4	set_dbc_th	Set the threshold for each level of power saving
0x D5	get_dbc_th	Get the threshold for each level of power saving
0x E0	set_pll	Start the PLL. Before the start, the system was operated with the crystal oscillator or clock input
0x E2	set_pll_mn	Set the PLL
0x E3	get_pll_mn	Get the PLL settings
0x E4	get_pll_status	Get the current PLL status
0x E5	set_deep_sleep	Set deep sleep mode
0x E6	set_lshift_freq	Set the LSHIFT (pixel clock) frequency
0x E7	get_lshift_freq	Get current LSHIFT (pixel clock) frequency setting
0x E8	Reserved	Reserved
0x E9	Reserved	Reserved
0x F0	set_pixel_data_interface	Set the pixel data format of the parallel host processor interface
0x F1	get_pixel_data_interface	Get the current pixel data format settings
0x FF	Reserved	Reserved
	6011	

 Solomon Systech
 Dec 2008
 P 22/86
 Rev 0.20
 SSD1963

9 COMMAND DESCRIPTIONS

9.1 No operation

Command 00h **Parameters** None

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	0	0	0	0	0	0	0	0	00

Description

No operation. It can be used to terminate the frame buffer write or read for Write Memory Continue, 0x3C and Read Memory Continue, 0x3E.

9.2 Software Reset

Command 01h **Parameters** None

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	0	0	0	0	0	0	0	1	01

Description

The display module performs a software reset. Only the configuration register will be reset.

Note:

The host processor must wait 5ms before sending any new commands to a SSD1963 following this command.

The host processor must wait 120ms before sending an Exit Sleep Mode, 0x11.

9.3 Get Power Mode

Command 0Ah
Parameters 1

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	0	0	0	0	1	0	1	0	0A
Parameter 1	1	0	A_6	A_5	A_4	A_3	A_2	0	0	XX

Description

Get the current power mode

A[6]: Idle mode on/off (POR = 0)

0 Idle mode off 1 Idle mode on

A[5]: Partial mode on/off (POR = 0)

Partial mode offPartial mode on

A[4]: Sleep mode on/off (POR = 0)

Sleep mode onSleep mode off

SSD1963 | Rev 0.20 | P 23/86 | Dec 2008 | **Solomon Systech**

A[3]: Display normal mode on/off (POR = 1)

0 Display normal mode off

1 Display normal mode on

A[2]: Display on/off (POR = 0)

0 Display is off

1 Display is on

9.4 Get Address Mode

Command 0Bh **Parameters** 1

	D/C	D7	D 6	D5	D4	D3	D2	D1	D0	Hex
Command	0	0	0	0	0	1	0	1	1	0B
Parameter 1	1	A_7	A_6	A_5	A_4	A_3	A_2	0	0	XX

Description

Get the frame buffer to the display panel read order

A[7]: Page address order (POR = 0)

Top to bottom

1 Bottom to top

A[6]: Column address order (POR = 0)

0 Left to right 1 Right to left

A[5]: Page / Column order (POR = 0)

0 Normal mode

1 Reverse mode

A[4]: Line address order (POR = 0)

0 LCD refresh top to bottom

1 LCD refresh bottom to top

A[3] : RGB / BGR order (POR = 0)

0 RGB

1 BGR

A[2]: Display data latch data (POR = 0)

0 LCD refresh left to right

1 LCD refresh right to left

9.5 Get Pixel Format

Command 0Ch **Parameters** 1

	D/C	D 7	D 6	D5	D4	D3	D2	D1	D0	Hex
Command	0	0	0	0	0	1	1	0	0	0C
Parameter 1	1	0	A_6	A_5	A_4	0	0	0	0	XX

Description

Get the current pixel format for the RGB image data.

Solomon Systech Dec 2008 | P 24/86 | Rev 0.20 | SSD1963

A[6:4]: Display pixel format (POR = 000)

000 Reserved

001 3-bit/pixel

010 8-bit/pixel

011 12-bit/pixel

100 Reserved

101 16-bit/pixel

110 18-bit/pixel

111 24-bit/pixel

9.6 Get Display mode

Command 0Dh **Parameters** 1

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	0	0	0	0	1	1	0	1	0D
Parameter 1	1	A_7	0	A_5	0	0	A_2	A_1	A_0	XX

Description

The display module returns the Display Image Mode status.

A[7]: Vertical scrolling status (POR = 0)

0 Vertical scrolling is off

1 Vertical scrolling is on

A[5]: Inversion on/off (POR = 0)

0 Inversion is off

1 Inversion is on

A[2:0]: Gamma curve selection (POR = 011)

000 Gamma curve 0

001 Gamma curve 1

010 Gamma curve 2

O11 Gamma curve 3

100 Reserved

101 Reserved

110 Reserved

111 Reserved

9.7 Get Signal Mode

Command 0Eh **Parameters** 1

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	0	0	0	0	1	1	1	0	0E
Parameter 1	1	A_7	0	0	0	0	0	0	0	XX

Description

Get the current display signal mode from the peripheral

A[7]: Tearing effect line mode (POR = 0)

0 Tearing effect line off

1 Tearing effect on

SSD1963 | Rev 0.20 | P 25/86 | Dec 2008 | **Solomon Systech**

9.8 Enter Sleep Mode

Command 10h **Parameters** None

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	0	0	0	1	0	0	0	0	10

Description

Turn off the panel. This command causes the display panel to enter sleep mode and pull low the GPIO0. If GPIO0 is configured as normal GPIO or LCD miscellaneous signal with command Set GPIO Conf, 0xB8, this command will not affect the GPIO0.

Note:

The host processor must wait 5ms before sending any new commands to a SSD1963 following this command.

The host processor must wait 120ms after sending an Exit Sleep Mode, 0x11 before sending an Enter Sleep Mode, 0x10.

9.9 Exit Sleep Mode

Command 11h **Parameters** None

	D/C	D7	D 6	D5	D4	D3	D2	D1	D0	Hex
Command	0	0	0	0	1	0	0	0	1	11

Description

Turn on the panel. This command causes the display panel to exit sleep mode and will pull high the GPIO0. If GPIO0 is configured as normal GPIO or LCD miscellaneous signal with command Set GPIO Conf (0xB8), this command will not affect the GPIO0.

Note:

The host processor must wait 5ms after sending this command before sending another command.

The host processor must wait 120ms after sending an Exit Sleep Mode, 0x11 before sending an Enter Sleep Mode, 0x10.

9.10 Enter Partial Mode

Command 12h **Parameters** None

	D/C	D7	D6	D 5	D4	D3	D2	D1	D 0	Hex
Command	0	0	0	0	1	0	0	1	0	12

Description

This command causes the display module to enter the Partial Display Mode. The Partial Display Mode window is described by the Set Partial Area, 0x30h.

To leave Partial Display Mode, the Enter Normal Mode, 0x13h.

Solomon Systech Dec 2008 | P 26/86 | Rev 0.20 | SSD1963

9.11 Enter Normal Mode

Command 13h **Parameters** None

	D/C	D 7	D 6	D5	D4	D3	D2	D1	D0	Hex
Command	0	0	0	0	1	0	0	1	1	13

Description

This command causes the display module to enter the normal mode. Normal mode is defined as partial display and scroll mode are off. That means the whole display area is used for image display.

9.12 Exit Invert Mode

Command 20h **Parameters** None

	D/C	D7	D6	D5	D4	D3	D2	D1	D 0	Hex
Command	0	0	0	1	0	0	0	0	0	20

Description

This command causes the display module to stop inverting the image data on the display device. The frame buffer contents remain unchanged.

Figure 9-1: Exit Invert mode example

9.13 Enter Invert Mode

Command 21h **Parameters** None

	D/C	D 7	D 6	D 5	D4	D3	D2	D1	D0	Hex
Command	0	0	0	1	0	0	0	0	1	21

Description

This command causes the display module to invert the image data only on the display device. The frame buffer contents remain unchanged.

SSD1963 | Rev 0.20 | P 27/86 | Dec 2008 | Solomon Systech

Figure 9-2: Enter Invert mode example

9.14 Set Gamma Curve

Command 26h **Parameters** 1

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	0	0	1	0	0	1	1	0	26
Parameter 1	1	0	0	0	0	A_3	A_2	A_1	A_0	XX

Description

Selects the gamma curve used by the display device.

A[3:0]	Gamma curve selection (POR = 1000)	GAMAS[1]	GAMAS[0]
0000	No gamma curve selected (Same as 0001b)	0	0
0001	Gamma curve 0	0	0
0010	Gamma curve 1	0	1
0100	Gamma curve 2	1	0
1000	Gamma curve 3	1	1
Others	Reserved		

9.15 Set Display Off

Command 28h Parameters None

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	0	0	1	0	1	0	0	0	28

Description

Blanks the display device. The frame buffer contents remain unchanged.

9.16 Set Display On

Command 29h **Parameters** None

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	0	0	1	0	1	0	0	1	29

Description

Show the image on the display device

 Solomon Systech
 Dec 2008
 P 28/86
 Rev 0.20
 SSD1963

9.17 Set Column Address

Command 2Ah **Parameters** 4

	D/C	D7	D6	D5	D4	D3	D2	D1	D 0	Hex
Command	0	0	0	1	0	1	0	1	0	2A
Parameter 1	1	SC ₁₅	SC_{14}	SC ₁₃	SC ₁₂	SC_{11}	SC_{10}	SC ₉	SC_8	XX
Parameter 2	1	SC ₇	SC_6	SC_5	SC_4	SC_3	SC_2	SC_1	SC_0	XX
Parameter 3	1	EC ₁₅	EC_{14}	EC ₁₃	EC ₁₂	EC ₁₁	EC_{10}	EC ₉	EC ₈	XX
Parameter 4	1	EC ₇	EC ₆	EC ₅	EC ₄	EC ₃	EC_2	EC ₁	EC_0	XX

Description

Set the column extent of frame buffer accessed by the host processor with the Read Memory Continue, 0x3E and Write Memory Continue, 0x3C..

SC[15:8]: Start column number high byte (POR = 00000000) SC[7:0]: Start column number low byte (POR = 00000000) EC[15:8]: End column number high byte (POR = 00000000) EC[7:0]: End column number low byte (POR = 00000000)

Note: SC[15:0] must always be equal to or less than EC[15:0]

Figure 9-3: Set Column Address example

9.18 Set Page Address

Command 2Bh Parameters 4

	D/C	D 7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	0	0	1	0	1	0	0	1	2B
Parameter 1	1	SP ₁₅	SP ₁₄	SP ₁₃	SP ₁₂	SP ₁₁	SP ₁₀	SP ₉	SP_8	XX
Parameter 2	1	SP ₇	SP ₆	SP ₅	SP_4	SP ₃	SP_2	SP ₁	SP_0	XX
Parameter 3	1	EP ₁₅	EP ₁₄	EP ₁₃	EP ₁₂	EP ₁₁	EP ₁₀	EP ₉	EP_8	XX
Parameter 4	1	EP ₇	EP_6	EP ₅	EP_4	EP_3	EP_2	EP_1	EP_0	XX

Description

Set the page extent of the frame buffer accessed by the host processor with the Read Memory Continue, 0x3E and Write Memory Continue, 0x3C..

SSD1963 | Rev 0.20 | P 29/86 | Dec 2008 | **Solomon Systech**

SP[15:8] : Start page (row) number high byte (POR = 00000000) SP[7:0] : Start page (row) number low byte (POR = 00000000) EP[15:8] : End page (row) number high byte (POR = 00000000) EP[7:0] : End page (row) number low byte (POR = 00000000)

Note: SP[15:0] must always be equal to or less than EP[15:0]

Figure 9-4: Set Page Address example

9.19 Write Memory Start

Command 2Ch **Parameters** None

	D/C	D7	D6	D5	D4	D3	D2	D1	D 0	Hex
Command	0	0	0	1	0	1	1	0	0	2C

Description

Transfer image information from the host processor interface to the SSD1963 starting at the location provided by Set Column Address, 0x2A and Set Page Address, 0x2B.

If Set Address Mode, 0x36 A[5] = 0:

The column and page registers are reset to the Start Column (SC) and Start Page (SP), respectively.

Pixel Data 1 is stored in frame buffer at (SC, SP). The column register is then incremented and pixels are written to the frame memory until the column register equals the End Column (EC) value. The column register is then reset to SC and the page register is incremented. Pixels are written to the frame buffer until the page register equals the End Page (EP) value and the column register equals the EC value, or the host processor sends another command. If the number of pixels exceeds (EC - SC + 1) * (EP - SP + 1) the extra pixels are ignored.

If Set Address Mode, 0x36 A[5] = 1:

The column and page registers are reset to the Start Column (SC) and Start Page (SP), respectively.

Pixel Data 1 is stored in frame buffer at (SC, SP). The page register is then incremented and pixels are written to the frame memory until the page register equals the End Page (EP) value. The page register is then reset to SP and the column register is incremented. Pixels are written to the frame buffer until the column register equals the End column (EC) value and the page register equals the EP value, or the host processor sends another command. If the number of pixels exceeds (EC - SC + 1) * (EP - SP + 1) the extra pixels are ignored.

Solomon Systech Dec 2008 | P 30/86 | Rev 0.20 | SSD1963

9.20 Read Memory Start

Command 2Eh **Parameters** None

	D/C	D7	D6	D5	D4	D3	D2	D 1	D0	Hex
Command	0	0	0	1	0	1	1	1	0	2E

Description

Transfer image data from the SSD1963 to the host processor interface starting at the location provided by Set Column Address, 0x2A and Set Page Address, 0x2B.

If Set Address Mode, 0x36 A[5] = 0:

The column and page registers are reset to the Start Column (SC) and Start Page (SP), respectively.

Pixels are read from frame buffer at (SC, SP). The column register is then incremented and pixels read from the frame memory until the column register equals the End Column (EC) value. The column register is then reset to SC and the page register is incremented. Pixels are read from the frame buffer until the page register equals the End Page (EP) value and the column register equals the EC value, or the host processor sends another command.

If Set Address Mode, 0x36 A[5] = 1:

The column and page registers are reset to the Start Column (SC) and Start Page (SP), respectively.

Pixels are read from frame buffer at (SC, SP). The page register is then incremented and pixels read from the frame memory until the page register equals the End Page (EP) value. The page register is then reset to SP and the column register is incremented. Pixels are read from the frame buffer until the column register equals the End Column (EC) value and the page register equals the EP value, or the host processor sends another command.

9.21 Set Partial Area

Command 30h Parameters 4

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	0	0	1	1	0	0	0	0	30
Parameter 1	1	SR ₁₅	SR ₁₄	SR ₁₃	SR ₁₂	SR ₁₁	SR ₁₀	SR ₉	SR_8	XX
Parameter 2	1	SR ₇	SR_6	SR_5	SR_4	SR_3	SR_2	SR_1	SR_0	XX
Parameter 3	1	ER ₁₅	ER ₁₄	ER ₁₃	ER ₁₂	ER ₁₁	ER ₁₀	ER ₉	ER ₈	XX
Parameter 4	1	ER ₇	ER_6	ER_5	ER_4	ER_3	ER_2	ER_1	ER_0	XX

Description

This command defines the Partial Display mode's display area. There are two parameters associated with this command, the first defines the Start Row (SR) and the second the End Row (ER). SR and ER refer to the Frame Buffer Line Pointer.

SR[15:8]: Start display row number high byte (POR = 00000000) SR[7:0]: Start display row number low byte (POR = 00000000)

ER[15:8]: End display row number high byte (POR = 00000000) ER[7:0]: End display row number low byte (POR = 00000000)

Note: SR[15:0] and ER[15:0] cannot be 0000h nor exceed the last vertical line number.

If End Row > Start Row

SSD1963 | Rev 0.20 | P 31/86 | Dec 2008 | Solomon Systech

Figure 9-5: Set Partial Area with Set Address Mode 0x36 A[4] = 0

Figure 9-6: Set Partial Area with Set Address Mode 0x36 A[4] = 1

If Start Row > End Row

Figure 9-7: Set Partial Area with Set Address Mode 0x36 A[4] = 0

Figure 9-8: Set Partial Area with Set Address Mode 0x36 A[4] = 1

P 32/86 | Rev 0.20 | **SSD1963** Solomon Systech Dec 2008

9.22 Set Scroll Area

Command 33h **Parameters** 6

	D/C	D7	D6	D5	D4	D3	D2	D1	D 0	Hex
Command	0	0	0	1	1	0	0	1	1	33
Parameter 1	1	TFA ₁₅	TFA ₁₄	TFA ₁₃	TFA ₁₂	TFA ₁₁	TFA ₁₀	TFA ₉	TFA ₈	XX
Parameter 2	1	TFA ₇	TFA_6	TFA ₅	TFA_4	TFA ₃	TFA ₂	TFA ₁	TFA_0	XX
Parameter 3	1	VSA ₁₅	VSA_{14}	VSA ₁₃	VSA ₁₂	VSA ₁₁	VSA ₁₀	VSA ₉	VSA ₈	XX
Parameter 4	1	VSA ₇	VSA ₆	VSA ₅	VSA ₄	VSA ₃	VSA ₂	VSA_1	VSA ₀	XX
Parameter 5	1	BFA ₁₅	BFA ₁₄	BFA ₁₃	BFA ₁₂	BFA ₁₁	BFA ₁₀	BFA ₉	BFA ₈	XX
Parameter 6	1	BFA ₇	BFA ₆	BFA ₅	BFA ₄	BFA ₃	BFA_2	BFA_1	BFA_0	XX

Description

Defines the vertical scrolling and fixed area on display area

TFA[15:8]: High byte of Top Fixed Area number in lines from the top of the frame buffer (POR = 00000000) TFA[7:0]: Low byte of Top Fixed Area number in lines from the top of the frame buffer (POR = 00000000)

VSA[15:8]: High byte of Vertical scrolling area in number of lines of the frame buffer (POR = 00000000) VSA[7:0]: Low byte of Vertical scrolling area in number of lines of the frame buffer (POR = 00000000)

BFA[15:8]: High byte of Bottom Fixed Area in number of lines from the bottom of the frame buffer (POR = 00000000) BFA[7:0]: Low byte of Bottom Fixed Area in number of lines from the bottom of the frame buffer (POR = 00000000)

If Set Address Mode, 0x36 A[4] = 0:

The TFA[15:0] describes the Top Fixed Area in number of lines from the top of the frame buffer. The top of the frame buffer and top of the display panel are aligned.

The VSA[15:0] describes the height of the Vertical Scrolling Area in number of lines of frame buffer from the Vertical Scrolling Start Address. The first line of the Vertical Scrolling Area starts immediately after the bottom most line of the Top Fixed Area. The last line of the Vertical Scrolling Area ends immediately before the top most line of the Bottom Fixed Area.

The BFA[15:0] describes the Bottom Fixed Area in number of lines from the bottom of the frame buffer. The bottom of the frame buffer and bottom of the display panel are aligned.

TFA, VSA and BFA refer to the Frame Buffer Line Pointer.

SSD1963 | Rev 0.20 | P 33/86 | Dec 2008 | Solomon Systech

Figure 9-9: Set Scroll Area with Set Address Mode 0x36 A[4] = 0

If Set Address Mode, 0x36 A[4] = 1:

The TFA[15:0], describes the Top Fixed Area in number of lines from the bottom of the frame buffer. The bottom of the frame buffer and bottom of the display panel are aligned.

The VSA[15:0] describes the height of the Vertical Scrolling Area in number of lines of frame buffer from the Vertical Scrolling Start Address. The first line of the Vertical Scrolling Area starts immediately after the top most line of the Top Fixed Area. The last line of the Vertical Scrolling Area ends immediately before the bottom most line of the Bottom Fixed Area.

The BFA[15:0] describes the Bottom Fixed Area in number of lines from the top of the frame buffer. The top of the frame buffer and top of the display panel are aligned.

TFA, VSA and BFA refer to the Frame Buffer Line Pointer.

(0,0)

Bottom Fixed Area

VSA[15:0]

VSA[15:0]

Top Fixed Area

First line read from memory

Figure 9-10: Set Scroll Area with Set Address Mode 0x36 A[4] = 1

Note:

The sum of TFA, VSA and BFA must equal the number of the display panel's horizontal lines (pages), otherwise Scrolling mode is undefined.

In Vertical Scroll Mode, Set Address Mode, 0x36 A[5] should be set to '0' - this only affects the Frame Memory Write.

Solomon Systech Dec 2008 | P 34/86 | Rev 0.20 | SSD1963

9.23 Set Tear Off

Command 34h **Parameters** None

	D/C	D7	D6	D5	D4	D3	D2	D1	D 0	Hex
Command	0	0	0	1	1	0	1	0	0	34

Description

TE signal is not sent from the display module to the host processor.

9.24 Set Tear On

Command 35h Parameters 1

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	0	0	1	1	0	1	0	1	35
Parameter 1	1	0	0	0	0	0	0	0	A_0	XX

Description

TE signal is sent from the display module to the host processor at the start of VFP.

A[0]: Tearing effect line mode (POR = 0)

The tearing effect output line consists of V-blanking information only.

The tearing effect output line consists of both V-blanking and H-blanking information.

The TE signal shall be active low when the display panel is in Sleep mode.

9.25 Set Address Mode

Command 36h **Parameters** 1

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	0	0	1	1	0	1	1	0	36
Parameter 1	1	A_7	A_6	A_5	A_4	A_3	A_2	A_1	A_0	XX

Description

Set the read order from host processor to frame buffer by A[7:5] and A[3] and from frame buffer to the display panel by A[2:0] and A[4].

A[7]: Page address order (POR = 0)

This bit controls the order that pages of data are transferred from the host processor to the SSD1963's frame buffer.

- Top to bottom, pages transferred from SP (Start Page) to EP (End Page).
- Bottom to top, pages transferred from EP (End Page) to SP (Start Page).

SSD1963 | Rev 0.20 | P 35/86 | Dec 2008 | Solomon Systech

Figure 9-11: A[7] Page Address Order

A[6]: Column address order (POR = 0)

This bit controls the order that columns of data are transferred from the host processor to the SSD1963's frame buffer.

- 0 Left to right, columns transferred from SC (Start Column) to EC (End Column).
- 1 Right to left, columns transferred from EC (End Column) to SC (Start Column).

Figure 9-12: A[6] Column Address Order

A[5]: Page / Column order (POR = 0)

This bit controls the order that columns of data are transferred from the host processor to the SSD1963's frame buffer.

- 0 Normal mode
- 1 Reverse mode

Figure 9-13: A[5] Page / Column Address Order

Solomon Systech Dec 2008 | P 36/86 | Rev 0.20 | SSD1963

A[4]: Line address order (POR = 0)

This bit controls the display panel's horizontal line refresh order. The image shown on the display panel is unaffected, regardless of the bit setting.

- 0 LCD refresh from top line to bottom line.
- 1 LCD refresh from bottom line to top line.

A[3] : RGB / BGR order (POR = 0)

This bit controls the RGB data order transferred from the SSD1963's frame buffer to the display panel.

- 0 RGB
- 1 BGR

Figure 9-14: A[3] RGB Order

A[2]: Display data latch data (POR = 0)

This bit controls the display panel's vertical line data latch order. The image shown on the display panel is unaffected, regardless of the bit setting.

- 0 LCD refresh from left side to right side
- 1 LCD refresh from right side to left side

A[1]: Flip Horizontal (POR = 0)

This bit flips the image shown on the display panel left to right. No change is made to the frame memory.

- 0 Normal
- 1 Flipped

Figure 9-15: A[1] Flip Horizontal

SSD1963 | Rev 0.20 | P 37/86 | Dec 2008 | Solomon Systech

A[0]: Flip Vertical (POR = 0)

This bit flips the image shown on the display panel top to bottom. No change is made to the frame memory.

0 Normal1 Flipped

Figure 9-16: A[0] Flip Vertical

9.26 Set Scroll Start

Command 37h **Parameters** 2

	D/C	D7	D 6	D 5	D4	D3	D2	D1	D0	Hex
Command	0	0	0	1	1	0	1	1	1	37
Parameter 1	1	VSP ₁₅	VSP ₁₄	VSP ₁₃	VSP ₁₂	VSP ₁₁	VSP ₁₀	VSP ₉	VSP ₈	XX
Parameter 2	1	VSP ₇	VSP ₆	VSP ₅	VSP ₄	VSP ₃	VSP ₂	VSP ₁	VSP ₀	XX

Description

This command sets the start of the vertical scrolling area in the frame buffer. The vertical scrolling area is fully defined when this command is used with the Set Scroll Area 0x33.

VSP[15:8]: High byte of Vertical Scroll Pointer to define the line number in frame buffer that is written to the display as the first line of the vertical scrolling area (POR = 00000000)

VSP[7:0]: Low byte of Vertical Scroll Pointer to define the line number in frame buffer that is written to the display as the first line of the vertical scrolling area (POR = 00000000)

If Set Address Mode, 0x36 A[4] = 0:

Example:

When Top Fixed Area = Bottom Fixed Area = 0, Vertical Scrolling Area = YY and VSP = 3.

Figure 9-17: Set Scroll Start with Set Address Mode, 0x36 A[4] = 0

 Solomon Systech
 Dec 2008
 P 38/86
 Rev 0.20
 SSD1963

If Set Address Mode, 0x36 A[4] = 1:

Example:

When Top Fixed Area = Bottom Fixed Area = 0, Vertical Scrolling Area = YY and VSP = 3.

Figure 9-18: Set Scroll Start with Set Address Mode, 0x36 A[4] = 1

Note:

If Set Address Mode, 0x36 A[4] = 0, TFA[15:0] - 1 < VSP[15:0] < # of lines in frame buffer - BFA[15:0] If Set Address Mode, 0x36 A[4] = 1, BFA[15:0] - 1 < VSP[15:0] < # of lines in frame buffer - TFA[15:0]

9.27 Exit Idle Mode

Command 38h **Parameters** None

	D/C	D7	D6	D 5	D4	D3	D2	D1	D 0	Hex
Command	0	0	0	1	1	1	0	0	0	38

Description

This command causes the display module to exit Idle Mode.

Full color depth is used for the display panel.

9.28 Enter Idle Mode

Command 39h **Parameters** None

	D/C	D7	D 6	D 5	D4	D 3	D2	D1	D 0	Hex
Command	0	0	0	1	1	1	0	0	1	39

Description

This command causes the display module to enter Idle Mode.

In Idle Mode, color depth is reduced. Colors are shown on the display panel using the MSB of each of the R, G and B color components in the frame buffer.

SSD1963 | Rev 0.20 | P 39/86 | Dec 2008 | Solomon Systech

Table 9-1 Enter Idle Mode memory content vs display color

Color	$R_7 R_6 R_5 R_4 R_3 R_2 R_1 R_0$	$G_7 G_6 G_5 G_4 G_3 G_2 G_1 G_0$	B ₇ B ₆ B ₅ B ₄ B ₃ B ₂ B ₁ B ₀
Black	0XXXXXX	0XXXXXX	0XXXXXX
Blue	0XXXXXX	0XXXXXX	1XXXXXXX
Red	1XXXXXXX	0XXXXXXX	0XXXXXXX
Magenta	1XXXXXXX	0XXXXXXX	1XXXXXXX
Green	0XXXXXX	1XXXXXXX	0XXXXXXX
Cyan	0XXXXXX	1XXXXXXX	1XXXXXXX
Yellow	1XXXXXXX	1XXXXXXX	0XXXXXXX
White	1XXXXXXX	1XXXXXXX	1XXXXXXX

9.29 Set Pixel Format

Command 3Ah **Parameters** 1

	D/C	D7	D6	D 5	D4	D3	D2	D1	D 0	Hex
Command	0	0	0	1	1	1	0	1	0	3A
Parameter 1	1	0	A_6	A_5	A_4	0	0	0	0	XX

Description

Set the current pixel format for RGB image data

A[6:4]: Display pixel format (POR = 000)

000 Reserved 001 3-bit/pixel 010 8-bit/pixel 011 12-bit/pixel 100 Reserved 101 16-bit/pixel 18-bit/pixel 110 24-bit/pixel 111

9.30 Write Memory Continue

Command 3Ch **Parameters** None

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	0	0	1	1	1	1	0	0	3C

Description

Transfer image information from the host processor interface to the SSD1963 from the last Write Memory Continue, 0x3C or Write Memory Start, 0x2C.

Solomon Systech Dec 2008 | P 40/86 | Rev 0.20 | **SSD1963**

If Set Address Mode, 0x36 A[5] = 0:

Data is written continuing from the pixel location after the write range of the previous Write Memory Start, 0x2C or Write Memory Continue, 0x3C. The column register is then incremented and pixels are written to the frame buffer until the column register equals the End Column (EC) value. The column register is then reset to SC and the page register is incremented. Pixels are written to the frame buffer until the page register equals the End Page (EP) value and the column register equals the EC value, or the host processor sends another command. If the number of pixels exceeds (EC – SC + 1) * (EP – SP + 1) the extra pixels are ignored.

If Set Address Mode, 0x36 A[5] = 1:

Data is written continuing from the pixel location after the write range of the previous Write Memory Start, 0x2C or Write Memory Continue, 0x3C. The page register is then incremented and pixels are written to the frame buffer until the page register equals the End Page (EP) value. The page register is then reset to SP and the column register is incremented. Pixels are written to the frame buffer until the column register equals the End column (EC) value and the page register equals the EP value, or the host processor sends another command. If the number of pixels exceeds (EC – SC + 1) * (EP – SP + 1) the extra pixels are ignored.

9.31 Read Memory Continue

Command 3Eh **Parameters** None

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	0	0	1	1	1	1	1	0	3E

Description

Read image data from the SSD1963 to host processor continuing after the last Read Memory Continue, 0x3E or Read Memory Start, 0x2E.

If Set Address Mode, 0x36 A[5] = 0:

Pixels are read continuing from the pixel location after the read range of the previous Read Memory Start, 0x2E or Read Memory Continue, 0x3E. The column register is then incremented and pixels are read from the frame buffer until the column register equals the End Column (EC) value. The column register is then reset to SC and the page register is incremented. Pixels are read from the frame buffer until the page register equals the End Page (EP) value and the column register equals the EC value, or the host processor sends another command.

If Set Address Mode, 0x36 A[5] = 1:

Pixels are read continuing from the pixel location after the read range of the previous Read Memory Start, 0x2E or Read Memory Continue, 0x3E. The page register is then incremented and pixels are read from the frame buffer until the page register equals the End Page (EP) value. The page register is then reset to SP and the column register is incremented. Pixels are read from the frame buffer until the column register equals the End Column (EC) value and the page register equals the EP value, or the host processor sends another command.

SSD1963 | Rev 0.20 | P 41/86 | Dec 2008 | Solomon Systech

9.32 Set Tear Scanline

Command 44h **Parameters** 2

	D/C	D 7	D6	D 5	D4	D3	D2	D1	D0	Hex
Command	0	0	1	0	0	0	1	0	0	44
Parameter 1	1	N ₁₅	N ₁₄	N ₁₃	N ₁₂	N_{11}	N_{10}	N_9	N_8	XX
Parameter 2	1	N_7	N_6	N_5	N_4	N_3	N_2	N_1	N_0	XX

Description

TE signal is sent from the display module to the host processor when the display device refresh reaches the provided scanline, N.

N[15:8]: High byte of the scanline, N (POR = 00000000) N[7:0]: Low byte of the scanline, N (POR = 00000000)

Note:

Set Tear Scanline with N = 0 is equivalent to Set Tear On, 0x35 A[0] = 0.

This command takes affect on the frame following the current frame. Therefore, if the Tear Effect (TE) signal is already ON, the TE output shall continue to operate as programmed by the previous Set Tear On, 0x35 or Set Tear Scanline, 0x44 until the end of the frame.

9.33 Get Tear Scanline

Command 45h Parameters 2

	D/C	D7	D6	D5	D4	D3	D2	D1	D 0	Hex
Command	0	0	1	0	0	0	1	0	1	45
Parameter 1	1	N ₁₅	N ₁₄	N ₁₃	N ₁₂	N ₁₁	N ₁₀	N_9	N_8	XX
Parameter 2	1	N ₇	N_6	N_5	N_4	N_3	N_2	N_1	N_0	XX

Description

Get the current scan line, N.

N[15:8]: High byte of the current scanline (POR = 00000000) N[7:0]: Low byte of the current scanline (POR = 00000000)

Solomon Systech Dec 2008 | P 42/86 | Rev 0.20 | SSD1963

9.34 Read DDB

Command A1h **Parameters** 5

	D/C	D7	D 6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	0	1	0	0	0	0	1	A1
Parameter 1	1	SSL ₁₅	SSL_{14}	SSL_{13}	SSL_{12}	SSL_{11}	SSL_{10}	SSL ₉	SSL_8	XX
Parameter 2	1	SSL ₇	SSL_6	SSL_5	SSL ₄	SSL_3	SSL_2	SSL_1	SSL_0	XX
Parameter 3	1	PROD ₇	$PROD_6$	PROD ₅	$PROD_4$	$PROD_3$	$PROD_2$	$PROD_1$	$PROD_0$	XX
Parameter 4	1	0	0	0	0	0	REV_2	REV ₁	REV ₀	XX
Parameter 5	1	1	1	1	1	1	1	1	1	FF

Description

Read the DDB (Device Descriptor Block) information of SSD1963.

SSL[15:8]: Supplier ID of Solomon Systech Limited high byte, always 01h (POR = 00000001)

SSL[7:0] : Supplier ID of Solomon Systech Limited low byte, always 57h (POR = 010101110)

PROD[7:0]: Product ID, always 61h (POR = 01100001) REV[2:0]: Revision code, always 01h (POR = 001)

Exit code, always FFh (POR = 11111111)

9.35 Set LCD Mode

Command B0h **Parameters** 7

	D/C	D7	D 6	D5	D4	D3	D2	D1	D 0	Hex
Command	0	1	0	1	1	0	0	0	0	В0
Parameter 1	1	0	0	A_5	A_4	A_3	A_2	A_1	A_0	XX
Parameter 2	1	\mathbf{B}_7	B_6	B_5	0	0	0	0	0	XX
Parameter 3	1	0	0	0	0	0	HPS ₁₀	HPS ₉	HPS ₈	XX
Parameter 4	1	HPS ₇	HPS ₆	HPS ₅	HPS_4	HPS ₃	HPS_2	HPS ₁	HPS_0	XX
Parameter 5	1	0	0	0	0	0	VPS ₁₀	VPS ₉	VPS ₈	XX
Parameter 6	1	VPS ₇	VPS ₆	VPS ₅	VPS_4	VPS ₃	VPS ₂	VPS ₁	VPS_0	XX
Parameter 7	1	0	0	G_5	G_4	G_3	G_2	G_1	G_0	XX

Description

Set the LCD panel mode (RGB TFT or TTL) and pad strength

A[5]: TFT panel data width (POR = 0)

0 18-bit 1 24-bit

A[4]: TFT color depth enhancement enable (POR = 0)

0 Disable FRC or dithering

1 Enable FRC or dithering for color depth enhancement

If the panel data width was set to 24-bit, FRC and dithering feature will be disabled automatic regardless the value of this register.

A[3]: TFT FRC enable (POR = 0)

0 TFT dithering enable

1 TFT FRC enable

SSD1963 | Rev 0.20 | P 43/86 | Dec 2008 | **Solomon Systech**

```
Set the dot clock pulse polarity.
 Data latch in rising edge
 1
 Data latch in falling edge
A[1]: LLINE polarity (POR = 0)
Set the horizontal sync pulse polarity.
 0
 Active low
 1
 Active high
A[0]: LFRAME polarity (POR = 0)
Set the vertical sync pulse polarity.
 Active low
 Active high
 1
B[7]: LCD panel mode (POR = 0)
 Hsync+Vsync +DE mode
 1
 TTL mode
B[6:5]: TFT type (POR = 01)
 00, 01
 TFT mode
 10
 Serial RGB mode
 11
 Serial RGB+dummy mode
HPS[10:8]: Set the horizontal panel size (POR = 010)
HPS[7:0]: Set the horizontal panel size (POR = 01111111)
Horizontal panel size = (HPS + 1) pixels
VPS[10:8]: Set the vertical panel size (POR = 001)
VPS[7:0]: Set the vertical panel size (POR = 11011111)
Vertical panel size = (VPS + 1) lines
G[5:3]: Even line RGB sequence (POR = 000)
 000
 RGB
 001
 RBG
 010
 GRB
 011
 GBR
 100
 BRG
 101
 BGR
 11x
 Reserved
G[2:1]: Odd line RGB sequence (POR = 000)
 000
 RGB
 001
 RBG
 010
 GRB
 011
 GBR
 100
 BRG
 101
 BGR
 11x
 Reserved
```

A[2]: LSHIFT polarity (POR = 0)

 Solomon Systech
 Dec 2008
 P 44/86
 Rev 0.20
 SSD1963

9.36 Get LCD Mode

Command B1h **Parameters** 7

	D/C	D 7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	0	1	1	0	0	0	1	B1
Parameter 1	1	0	0	A_5	A_4	A_3	A_2	A_1	A_0	XX
Parameter 2	1	\mathbf{B}_7	B_6	\mathbf{B}_{5}	0	0	0	0	0	XX
Parameter 3	1	0	0	0	0	0	HPS ₁₀	HPS ₉	HPS_8	XX
Parameter 4	1	HPS ₇	HPS ₆	HPS ₅	HPS ₄	HPS ₃	HPS ₂	HPS ₁	HPS_0	XX
Parameter 5	1	0	0	0	0	0	VPS ₁₀	VPS ₉	VPS ₈	XX
Parameter 6	1	VPS ₇	VPS ₆	VPS ₅	VPS ₄	VPS ₃	VPS ₂	VPS ₁	VPS_0	XX
Parameter 7	1	0	0	G_5	G_4	G_3	G_2	G_1	G_0	XX

Description

Get the current LCD panel mode and resolution

A[5]: TFT panel data width(POR = 0)

0 18-bit 1 24-bit

A[4]: TFT color depth enhancement enable(POR = 0)

0 Disable FRC or dithering

1 Enable FRC or dithering for color depth enhancement

If the panel data width was set to 24-bit, FRC and dithering feature will be disabled automatic regardless the value of this register.

A[3]: TFT FRC enable (POR = 0)

0 TFT dithering enable

1 TFT FRC enable

A[2]: LSHIFT polarity (POR = 0)

The dot clock pulse polarity.

O Data latch in rising edge

1 Data latch in falling edge

A[1]: LLINE polarity (POR = 0)

The horizontal sync pulse polarity.

0 Active low

1 Active high

A[0]: LFRAME polarity (POR = 0)

The vertical sync pulse polarity.

0 Active low

1 Active high

B[7] : LCD panel mode(POR = 0)

0 Hsync+Vsync +DE mode

1 TTL mode

B[6:5]: TFT type(POR = 01)

00 Reserved

01 TFT mode

10 Serial RGB mode

11 Serial RGB+dummy mode

SSD1963 | Rev 0.20 | P 45/86 | Dec 2008 | **Solomon Systech**

HPS[10:8]: The horizontal panel size (POR = 010) HPS[7:0]: The horizontal panel size (POR = 01111111)

VPS[10:8]: The vertical panel size (POR = 001) VPS[7:0]: The vertical panel size (POR = 11011111)

G[5:3]: Even line RGB sequence (POR = 000)

000 RGB 001 RBG 010 GRB 011 GBR

100 BRG 101 BGR

11x

G[2:1]: Odd line RGB sequence (POR = 000)

Reserved

000 RGB
 001 RBG
 010 GRB
 011 GBR
 100 BRG
 101 BGR
 11x Reserved

9.37 Set Horizontal Period

Command B4h **Parameters** 8

	D/C	D7	D 6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	0	1	1	0	1	0	0	B4
Parameter 1	1	0	0	0	0	0	HT_{10}	HT ₉	HT_8	XX
Parameter 2	1	HT ₇	HT_6	HT_5	HT_{4}	HT_3	HT_2	HT_1	HT_0	XX
Parameter 3	1	0	0	0	0	0	HPS_{10}	HPS ₉	HPS ₈	XX
Parameter 4	1	HPS ₇	HPS_6	HPS_5	HPS_4	HPS_3	HPS_2	HPS ₁	HPS_0	XX
Parameter 5	1	0	HPW_6	HPW_5	HPW_4	HPW_3	HPW_2	HPW_1	HPW_0	XX
Parameter 6	1	0	0	0	0	0	LPS ₁₀	LPS ₉	LPS ₈	XX
Parameter 7	1	LPS ₇	LPS ₆	LPS ₅	LPS_4	LPS ₃	LPS_2	LPS ₁	LPS_0	XX
Parameter 8	1	0	0	0	0	0	0	LPSPP ₁	LPSPP ₀	XX

Description

Set front porch

HT[10:8]: High byte of horizontal total period (display + non-display) in pixel clock (POR = 010)

HT[7:0]: Low byte of the horizontal total period (display + non-display) in pixel clock (POR = 10101111)

Horizontal total period = (HT + 1) pixels

HPS[10:8]: High byte of the non-display period between the start of the horizontal sync (LLINE) signal and the first

display data. (POR = 000)

HPS[7:0]: Low byte of the non-display period between the start of the horizontal sync (LLINE) signal and the first

display data. (POR = 00100000)

For TFT: Horizontal Sync Pulse Start Position = (HPS + 1) pixels

For Serial TFT: Horizontal Sync Pulse Start Position = (HPS + 1) pixels + LPSPP subpixels

Solomon Systech Dec 2008 | P 46/86 | Rev 0.20 | SSD1963

HPW[6:0]: Set the horizontal sync pulse width (LLINE) in pixel clock. (POR = 000111)

Horizontal Sync Pulse Width = (HPW + 1) pixels

LPS[10:8]: Set the horizontal sync pulse (LLINE) start location in pixel clock. (POR = 000)

LPS[7:0]: Set the horizontal sync pulse width (LLINE) in start. (POR = 00000000)

Horizontal Display Period Start Position = LPS pixels

LPSPP[1:0]: Set the horizontal sync pulse subpixel start position (POR = 00)

Timing refer to Figure 13-4.

9.38 Get Horizontal Period

Command B5h **Parameters** 8

	D/C	D 7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	0	1	1	0	1	0	1	B5
Parameter 1	1	0	0	0	0	0	HT_{10}	HT ₉	HT_8	XX
Parameter 2	1	HT_7	HT_6	HT_5	HT_{4}	HT_3	HT_2	HT_1	HT_0	XX
Parameter 3	1	0	0	0	0	0	HPS ₁₀	HPS ₉	HPS_8	XX
Parameter 4	1	HPS ₇	HPS ₆	HPS ₅	HPS ₄	HPS ₃	HPS ₂	HPS ₁	HPS_0	XX
Parameter 5	1	0	HPW_6	HPW ₅	HPW_4	HPW ₃	HPW ₂	HPW_1	HPW_0	XX
Parameter 6	1	0	0	0	0	0	LPS ₁₀	LPS ₉	LPS ₈	XX
Parameter 7	1	LPS ₇	LPS ₆	LPS ₅	LPS ₄	LPS ₃	LPS ₂	LPS ₁	LPS_0	XX
Parameter 8	1	0	0	0	0	0	0	LPSPP ₁	LPSPP ₀	XX

Description

Get current front porch settings

HT[10:8]: High byte of the horizontal total period (display + non-display) in pixel clock (POR = 010)

HT[7:0]: Low byte of the horizontal total period (display + non-display) in pixel clock (POR = 10101111)

HPS[10:8]: High byte of the non-display period between the start of the horizontal sync (LLINE) signal and the first

display data. (POR = 000)

HPS[7:0]: Low byte of the non-display period between the start of the horizontal sync (LLINE) signal and the first

display data. (POR = 00100000)

HPW[6:0]: The horizontal sync pulse width (LLINE) in pixel clock. (POR = 000111)

LPS[10:8]: High byte of the horizontal sync pulse (LLINE) start location in pixel clock. (POR = 000)

LPS[7:0]: Low byte of the horizontal sync pulse width (LLINE) in start. (POR = 00000000)

LPSPP[1:0]: The horizontal sync pulse subpixel start position (POR = 00)

SSD1963 | Rev 0.20 | P 47/86 | Dec 2008 | **Solomon Systech**

9.39 Set Vertical Period

Command B6h **Parameters** 7

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	0	1	1	0	1	1	0	B6
Parameter 1	1	0	0	0	0	0	VT_{10}	VT_9	VT_8	XX
Parameter 2	1	VT_7	VT_6	VT_5	VT_4	VT ₃	VT_2	VT_1	VT_0	XX
Parameter 3	1	0	0	0	0	0	VPS ₁₀	VPS ₉	VPS ₈	XX
Parameter 4	1	VPS ₇	VPS ₆	VPS ₅	VPS ₄	VPS ₃	VPS ₂	VPS_1	VPS_0	XX
Parameter 5	1	0	VPW ₆	VPW ₅	VPW ₄	VPW ₃	VPW ₂	VPW ₁	VPW_0	XX
Parameter 6	1	0	0	0	0	0	FPS ₁₀	FPS ₉	FPS ₈	XX
Parameter 7	1	FPS ₇	FPS ₆	FPS ₅	FPS ₄	FPS ₃	FPS ₂	FPS ₁	FPS_0	XX

Description

Set the vertical blanking interval between last scan line and next LFRAME pulse

VT[10:8]: High byte of the vertical total (display + non-display) period in lines (POR = 001)

VT[7:0]: Low byte of the vertical total (display + non-display) period in lines (POR = 11101111)

Vertical Total = (VT + 1) lines

VPS[10:8]: High byte the non-display period in lines between the start of the frame and the first display data in line.

(POR = 000)

VPS[7:0]: The non-display period in lines between the start of the frame and the first display data in line. (POR =

00000100)

Vertical Sync Pulse Start Position = VPS lines

VPW[6:0]: Set the vertical sync pulse width (LFRAME) in lines. (POR = 000001)

Vertical Sync Pulse Width = (VPW + 1) lines

FPS[10:8]: High byte of the vertical sync pulse (LFRAME) start location in lines. (POR = 000)

FPS[7:0]: Low byte of the vertical sync pulse (LFRAME) start location in lines. (POR = 00000000)

Vertical Display Period Start Position = FPS lines

Timing refer to Figure 13-4.

9.40 Get Vertical Period

Command B7h **Parameters** 7

	D/C	D7	D6	D5	D4	D3	D2	D1	D 0	Hex
Command	0	1	0	1	1	0	1	1	1	В7
Parameter 1	1	0	0	0	0	0	VT_{10}	VT_9	VT_8	XX
Parameter 2	1	VT_7	VT_6	VT ₅	VT_4	VT_3	VT_2	VT_1	VT_0	XX
Parameter 3	1	0	0	0	0	0	VPS ₁₀	VPS ₉	VPS ₈	XX
Parameter 4	1	VPS ₇	VPS ₆	VPS ₅	VPS ₄	VPS ₃	VPS ₂	VPS ₁	VPS_0	XX
Parameter 5	1	0	VPW ₆	VPW ₅	VPW_4	VPW ₃	VPW_2	VPW_1	VPW_0	XX
Parameter 6	1	0	0	0	0	0	FPS ₁₀	FPS ₉	FPS ₈	XX
Parameter 7	1	FPS ₇	FPS ₆	FPS ₅	FPS ₄	FPS ₃	FPS ₂	FPS ₁	FPS_0	XX

Description

Get the vertical blanking interval between last scan line and next LFRAME pulse

Solomon Systech Dec 2008 | P 48/86 | Rev 0.20 | SSD1963

VT[10:8]: High byte of the vertical total (display + non-display) period in lines (POR = 001)

VT[7:0]: Low byte of the vertical total (display + non-display) period in lines (POR = 01111111)

VPS[10:8]: High byte of the non-display period in lines between the start of the frame and the first display data in line.

(POR = 000)

VPS[7:0]: Low byte of the non-display period in lines between the start of the frame and the first display data in line.

(POR = 00000100)

VPW[6:0]: The vertical sync pulse width (LFRAME) in lines. (POR = 000001)

FPS[10:8]: High byte of the vertical sync pulse (LFRAME) start location in lines. (POR = 000) FPS[7:0]: Low byte of the vertical sync pulse (LFRAME) start location in lines. (POR = 00000000)

9.41 Set GPIO Configuration

Command B8h **Parameters** 2

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	0	1	1	1	0	0	0	B8
Parameter 1	1	A_7	A_6	A_5	A_4	A_3	A_2	A_1	A_0	XX
Parameter 2	1	0	0	0	0	0	0	0	B_0	XX

Description

Set the GPIOs configuration. If the GPIOs are not used for LCD, set the direction. Otherwise, they are toggled with LCD signals by 0xC0 - 0xCF.

A[7]: GPIO3 configuration (POR = 0)

O GPIO3 is controlled by host

1 GPIO3 is controlled by LCDC

A[6]: GPIO2 configuration (POR = 0)

O GPIO2 is controlled by host

1 GPIO2 is controlled by LCDC

A[5]: GPIO1 configuration (POR = 0)

O GPIO1 is controlled by host

1 GPIO1 is controlled by LCDC

A[4]: GPIO0 configuration (POR = 0)

O GPIO0 is controlled by host

1 GPIO0 is controlled by LCDC

A[3]: GPIO3 direction (POR = 0)

0 GPIO3 is input

1 GPIO3 is output

A[2]: GPIO3 direction (POR = 0)

GPIO2 is input

1 GPIO2 is output

A[1]: GPIO1 direction (POR = 0)

0 GPIO1 is input

1 GPIO1 is output

A[0]: GPIO0 direction (POR = 0)

0 GPIO0 is input

1 GPIO0 is output

SSD1963 Rev 0.20 P 49/86 Dec 2008 **Solomon Systech**

B[0]: GPIO0 direction (POR = 0)

- O GPIO0 is used to control the panel power with Enter Sleep Mode 0x10 or Exit Sleep Mode 0x11.
- 1 GPIO0 is used as normal GPIO

9.42 Get GPIO Configuration

Command B9h Parameters 2

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	0	1	1	1	0	0	1	B9
Parameter 1	1	A_7	A_6	A_5	A_4	A_3	A_2	A_1	A_0	XX
Parameter 2	1	0	0	0	0	0	0	0	B_0	XX

Description

Get the current GPIOs configuration

A[7]: GPIO3 configuration (POR = 0)

GPIO3 is controlled by hostGPIO3 is controlled by LCDC

A[6]: GPIO2 configuration (POR = 0)

GPIO2 is controlled by hostGPIO2 is controlled by LCDC

A[5]: GPIO1 configuration (POR = 0)

O GPIO1 is controlled by host

1 GPIO1 is controlled by LCDC

A[4]: GPIO0 configuration (POR = 0)

O GPIO0 is controlled by host

1 GPIO0 is controlled by LCDC

A[3]: GPIO3 direction (POR = 0)

O GPIO3 is input

GPIO3 is output

A[2]: GPIO3 direction (POR = 0)

0 GPIO2 is input

1 GPIO2 is output

A[1]: GPIO1 direction (POR = 0)

0 GPIO1 is input

GPIO1 is output

A[0]: GPIO0 direction (POR = 0)

0 GPIO0 is input

1 GPIO0 is output

B[0]: GPIO0 direction (POR = 0)

O GPIO0 is used to control the panel power

1 GPIO0 is used as normal GPIO

Solomon Systech Dec 2008 | P 50/86 | Rev 0.20 | SSD1963

9.43 Set GPIO Value

Command BAh **Parameters** 1

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	0	1	1	1	0	1	0	BA
Parameter 1	1	0	0	0	0	A_3	A_2	A_1	A_0	XX

Description

Set GPIO value for GPIO configured as output

A[3]: GPIO3 value (POR = 0)

0 GPIO3 outputs 0 1 GPIO3 outputs 1

A[2]: GPIO2 value (POR = 0)

0 GPIO2 outputs 0 1 GPIO2 outputs 1

A[1]: GPIO1 value (POR = 0)

0 GPIO1 outputs 0 1 GPIO1 outputs 1

A[0]: GPIO0 value (POR = 0)

0 GPIO0 outputs 0 1 GPIO0 outputs 1

9.44 Get GPIO Value

Command BBh Parameters 1

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	0	1	1	1	0	1	1	BB
Parameter 1	1	0	0	0	0	A_3	A_2	A_1	A_0	XX

Description

Read current GPIO status. If the individual GPIO was configured as input, the value is the status of the corresponding pin. Otherwise, it is the programmed value.

A[3]: GPIO3 value (POR: depends on pad value)

0 GPIO3 is pulled low1 GPIO3 is pulled high

A[2]: GPIO2 value (POR: depends on pad value)

GPIO2 is pulled lowGPIO2 is pulled high

A[1]: GPIO1 value (POR: depends on pad value)

0 GPIO1 is pulled low1 GPIO1 is pulled high

A[0]: GPIO0 value (POR: depends on pad value)

0 GPIO0 is pulled low1 GPIO0 is pulled high

SSD1963 | Rev 0.20 | P 51/86 | Dec 2008 | Solomon Systech

9.45 Set Post Proc

Command BCh **Parameters** 4

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	0	1	1	1	1	0	0	BC
Parameter 1	1	A ₇	A_6	A_5	A_4	A_3	A_2	A_1	A_0	XX
Parameter 2	1	B_7	B_6	\mathbf{B}_{5}	B_4	\mathbf{B}_3	B_2	B_1	\mathbf{B}_0	XX
Parameter 3	1	C ₇	C_6	C_5	C_4	C_3	C_2	C_1	C_0	XX
Parameter 4	1	0	0	0	0	0	0	0	D_0	XX

Description

Set the image post processor

A[7:0]: Set the contrast value (POR = 01000000)

B[7:0]: Set the brightness value (POR = 10000000)

C[7:0]: Set the saturation value (POR = 01000000)

D[0]: Post Processor Enable (POR = 0)

0 Disable the postprocessor1 Enable the postprocessor

9.46 Get Post Proc

Command BDh **Parameters** 4

	D/C	D7	D6	D5	D4	D3	D2	D1	D 0	Hex
Command	0	1	0	1	1	1	1	0	1	BD
Parameter 1	1	A_7	A_6	A_5	A_4	A_3	A_2	A_1	A_0	XX
Parameter 2	1	B ₇	\mathbf{B}_{6}	B_5	B_4	B_3	\mathbf{B}_2	B_1	\mathbf{B}_0	XX
Parameter 3	1	C_7	C_6	C_5	C_4	C_3	C_2	C_1	C_0	XX
Parameter 4	1	0	0	0	0	0	0	0	D_0	XX

Description

Get the image post processor

A[7:0]: Get the contrast value (POR = 01000000)

B[7:0]: Get the brightness value (POR = 10000000)

C[7:0]: Get the saturation value (POR = 01000000)

D[0]: Post Processor Enable (POR = 0)

0 Disable the postprocessor1 Enable the postprocessor

Solomon Systech Dec 2008 | P 52/86 | Rev 0.20 | SSD1963

9.47 Set PWM Configuration

Command BEh **Parameters** 6

	D/C	D7	D6	D5	D4	D3	D2	D1	D 0	Hex
Command	0	1	0	1	1	1	1	1	0	BE
Parameter 1	1	PWMF ₇	PWMF ₆	PWMF ₅	PWMF ₄	PWMF ₃	PWMF ₂	$PWMF_1$	$PWMF_0$	XX
Parameter 2	1	PWM ₇	PWM_6	PWM_5	PWM_4	PWM ₃	PWM_2	PWM_1	PWM_0	XX
Parameter 3	1	0	0	0	0	C_3	0	0	C_0	XX
Parameter 4	1	D_7	D_6	D_5	D_4	D_3	D_2	D_1	D_0	XX
Parameter 5	1	\mathbf{E}_7	E_6	E_5	E_4	E_3	E_2	E_1	E_0	XX
Parameter 6	1	0	0	0	0	F_3	F_2	\mathbf{F}_{1}	F_0	XX

Description

Set the PWM configuration

 $PWMF[7:0]: Set the PWM frequency in system clock (POR = 00000000) \\ PWM signal frequency = PLL clock / (256 * PWMF[7:0]) / 256 \\$

PWM[7:0]: Set the PWM duty cycle (POR = 00000000)

PWM duty cycle = PWM[7:0] / 256

Note: PWM always 0 if PWM[7:0] = 00h

Figure 9-19: PWM signal

C[3]: PWM configuration (POR = 0)

PWM controlled by hostPWM controlled by DBC

C[0]: PWM enable (POR = 0)

0 PWM disable1 PWM enable

D[7:0]: DBC manual brightness (POR = 00000000)

Set the brightness level

00 Dimmest FF brightest

E[7:0]: DBC minimum brightness (POR = 00000000)

Set the minimum brightness level

00 Dimmest FF Brightest

F[3:0]: Brightness prescaler (POR = 0000)

Set the brightness prescaler

0 Dimmest F Brightest

SSD1963 | Rev 0.20 | P 53/86 | Dec 2008 | **Solomon Systech**

9.48 Get PWM Configuration

Command BFh **Parameters** 7

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	0	1	1	1	1	1	1	BF
Parameter 1	1	PWMF ₇	PWMF ₆	PWMF ₅	PWMF ₄	PWMF ₃	PWMF ₂	$PWMF_1$	$PWMF_0$	XX
Parameter 2	1	PWM ₇	PWM ₆	PWM ₅	PWM_4	PWM ₃	PWM_2	PWM_1	PWM_0	XX
Parameter 3	1	0	0	0	0	C_3	0	0	C_0	XX
Parameter 4	1	D_7	D_6	D_5	D_4	D_3	D_2	D_1	D_0	XX
Parameter 5	1	E_7	E_6	E_5	E_4	E_3	E_2	E_1	E_0	XX
Parameter 6	1	0	0	0	0	F_3	F_2	F_1	F_0	XX
Parameter 7	1	G ₇	G_6	G_5	G_4	G_3	G_2	G_1	G_0	XX

Description

Get the PWM configuration

PWMF[7:0] : Get the PWM frequency in system clock (POR = 00000000)

PWM[7:0]: Get the PWM duty cycle (POR = 00000000)

C[3]: PWM configuration (POR = 0)

PWM controlled by hostPWM controlled by DBC

C[0]: PWM enable (POR = 0)

0 PWM disable1 PWM enable

D[7:0]: DBC manual brightness (POR = 00000000)

Set the brightness level

00 Dimmest FF brightest

When Manual Brightness Mode ($0xD0\ A[6]$) is enabled, the final DBC duty cycle output will be multiplied by this Manual Brightness value / 255.

E[7:0]: DBC minimum brightness (POR = 00000000)

Set the minimum brightness level. DBC duty cycle output will be limited by this value. This will prevent from backlight being too dark or off.

00 Dimmest FF Brightest

F[3:0]: Brightness prescaler (POR = 0000)

Set the brightness prescaler

0 Dimmest F Brightest

This field is valid when Transition Effect (0xD0 A[5]) is on.

G[7:0]: Dynamic backlight duty cycle: Get the current PWM duty cycle controlled by PWM (POR = 00000000)

Solomon Systech Dec 2008 | P 54/86 | Rev 0.20 | SSD1963

9.49 Set LCD Gen0

Command C0h **Parameters** 7

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	1	0	0	0	0	0	0	C0
Parameter 1	1	A_7	0	0	0	0	0	0	0	XX
Parameter 2	1	0	0	0	0	0	GF0 ₂	$GF0_1$	$GF0_0$	XX
Parameter 3	1	GF0 ₇	GF0 ₆	$GF0_5$	$GF0_4$	$GF0_3$	$GF0_2$	$GF0_1$	$GF0_0$	XX
Parameter 4	1	0	0	0	0	0	$GR0_2$	$GR0_1$	$GR0_0$	XX
Parameter 5	1	GR0 ₇	$GR0_6$	GR0 ₅	$GR0_4$	$GR0_3$	$GR0_2$	$GR0_1$	$GR0_0$	XX
Parameter 6	1	F_7	F_6	F_5	F_4	F_3	$GP0_2$	$GP0_1$	$GP0_0$	XX
Parameter 7	1	GP0 ₇	$GP0_6$	GP0 ₅	$GP0_4$	$GP0_3$	$GP0_2$	$GP0_1$	$GP0_0$	XX

Description

Set the rise, fall, period and toggling properties of LCD signal generator 0

A[7]: Reset LCD generator 0 at every frame start

The generator 0 will not reset in the starting point of a frame

1 The generator 0 will reset in the starting point of a frame

GF0[10:8]: The highest 3 bits of the generator 0 falling position (POR = 000) GF0[7:0]: The lower byte of the generator 0 falling position (POR = 00000001)

GR0[10:8]: The highest 3 bits of the generator 0 rising position (POR = 000) GR0[7:0]: The lower byte of the generator 0 rising position (POR = 00000000)

F[7]: Force the generator 0 output to 0 in non-display period

0 generator 0 is normal

generator 0 output is forced to zero in non-display period

F[6:5]: Force the generator 0 output to 0 in odd or even lines

generator 0 is normal in both odd and even lines

01 generator 0 output is force to 0 in odd lines

generator 0 output is force to 0 in even lines

generator 0 is normal in both odd and even line

F[4:3]: Generator 0 toggle mode

00 Disable

01 Toggle by pixel clock (LSHIFT)

Toggle by Line (LLINE)

Toggle by Frame (LFRAME)

GP0[10:8]: The highest 3 bits of the generator 0 period (POR = 100) GP0[7:0]: The lower byte of the generator 0 period (POR = 00000000)

SSD1963 | Rev 0.20 | P 55/86 | Dec 2008 | Solomon Systech

9.50 Get LCD Gen0

Command C1h **Parameters** 7

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	1	0	0	0	0	0	1	C1
Parameter 1	1	A_7	0	0	0	0	0	0	0	XX
Parameter 2	1	0	0	0	0	0	GF0 ₂	$GF0_1$	$GF0_0$	XX
Parameter 3	1	GF0 ₇	$GF0_6$	GF0 ₅	$GF0_4$	$GF0_3$	$GF0_2$	$GF0_1$	$GF0_0$	XX
Parameter 4	1	0	0	0	0	0	$GR0_2$	$GR0_1$	$GR0_0$	XX
Parameter 5	1	GR0 ₇	$GR0_6$	$GR0_5$	$GR0_4$	$GR0_3$	$GR0_2$	$GR0_1$	$GR0_0$	XX
Parameter 6	1	F_7	F_6	F_5	F_4	F_3	$GP0_2$	GP0 ₁	$GP0_0$	XX
Parameter 7	1	GP0 ₇	$GP0_6$	GP0 ₅	GP0 ₄	$GP0_3$	$GP0_2$	$GP0_1$	$GP0_0$	XX

Description

Get the rise, fall, period and toggling properties of LCD signal generator 0

A[7]: Reset LCD generator 0 at every frame start

The generator 0 will not reset in the starting point of a frame

1 The generator 0 will reset in the starting point of a frame

GF0[10:8]: The highest 3 bits of the generator 0 falling position (POR = 000) GF0[7:0]: The lower byte of the generator 0 falling position (POR = 00000001)

GR0[10:8]: The highest 3 bits of the generator 0 rising position (POR = 000) GR0[7:0]: The lower byte of the generator 0 rising position (POR = 00000000)

F[7]: Force the generator 0 output to 0 in non-display period

0 generator 0 is normal

generator 0 output is forced to zero in non-display period

F[6:5]: Force the generator 0 output to 0 in odd or even lines

generator 0 is normal in both odd and even lines generator 0 output is force to 0 in odd lines

generator 0 output is force to 0 in oud lines
generator 0 output is force to 0 in even lines

generator 0 is normal in both odd and even line

F[4:3]: Generator 0 toggle mode

00 Disable

01 Toggle by pixel clock (LSHIFT)

Toggle by Line (LLINE)

Toggle by Frame (LFRAME)

GP0[10:8]: The highest 3 bits of the generator 0 period (POR = 100) GP0[7:0]: The lower byte of the generator 0 period (POR = 00000000)

Solomon Systech Dec 2008 | P 56/86 | Rev 0.20 | SSD1963

9.51 Set LCD Gen1

Command C2h **Parameters** 7

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	1	0	0	0	0	1	0	C2
Parameter 1	1	A_7	0	0	0	0	0	0	0	XX
Parameter 2	1	0	0	0	0	0	GF1 ₂	GF1 ₁	GF1 ₀	XX
Parameter 3	1	GF1 ₇	GF1 ₆	GF1 ₅	GF1 ₄	GF1 ₃	GF1 ₂	GF1 ₁	GF1 ₀	XX
Parameter 4	1	0	0	0	0	0	GR1 ₂	GR1 ₁	GR1 ₀	XX
Parameter 5	1	GR1 ₇	GR1 ₆	GR1 ₅	GR1 ₄	GR1 ₃	GR1 ₂	GR1 ₁	GR1 ₀	XX
Parameter 6	1	F_7	F_6	F_5	F_4	F_3	GP1 ₂	GP1 ₁	GP1 ₀	XX
Parameter 7	1	GP1 ₇	GP1 ₆	GP1 ₅	GP1 ₄	GP1 ₃	GP1 ₂	GP1 ₁	GP1 ₀	XX

Description

Set the rise, fall, period and toggling properties of LCD signal generator 1

A[7]: Reset LCD generator 1 at every frame start

The generator 1 will not reset in the starting point of a frame

1 The generator 1 will reset in the starting point of a frame

GF1[10:8]: The highest 3 bits of the generator 1 falling position (POR = 000)

GF1[7:0]: The lower byte of the generator 1 falling position (POR = 00000001)

GR1[10:8]: The highest 3 bits of the generator 1 rising position (POR = 000)

GR1[7:0]: The lower byte of the generator 1 rising position (POR = 00000000)

F[7]: Force the generator 1 output to 0 in non-display period

0 generator 1 is normal

generator 1 output is forced to zero in non-display period

F[6:5]: Force the generator 1 output to 0 in odd or even lines

generator 1 is normal in both odd and even lines

01 generator 1 output is force to 0 in odd lines

generator 1 output is force to 0 in even lines

generator 1 is normal in both odd and even line

F[4:3]: Generator 1 toggle mode

00 Disable

01 Toggle by pixel clock (LSHIFT)

Toggle by Line (LLINE)

Toggle by Frame (LFRAME)

GP1[10:8]: The highest 3 bits of the generator 1 period (POR = 100) GP1[7:0]: The lower byte of the generator 1 period (POR = 00000000)

SSD1963 | Rev 0.20 | P 57/86 | Dec 2008 | Solomon Systech

9.52 Get LCD Gen1

Command C3h **Parameters** 7

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	1	0	0	0	0	1	1	C3
Parameter 1	1	A_7	0	0	0	0	0	0	0	XX
Parameter 2	1	0	0	0	0	0	GF1 ₂	GF1 ₁	GF1 ₀	XX
Parameter 3	1	GF1 ₇	GF1 ₆	GF1 ₅	GF1 ₄	GF1 ₃	GF1 ₂	GF1 ₁	$GF1_0$	XX
Parameter 4	1	0	0	0	0	0	GR1 ₂	GR1 ₁	GR1 ₀	XX
Parameter 5	1	GR1 ₇	GR1 ₆	GR1 ₅	GR1 ₄	GR1 ₃	GR1 ₂	GR1 ₁	$GR1_0$	XX
Parameter 6	1	F_7	F_6	F_5	F_4	F_3	GP1 ₂	GP1 ₁	GP1 ₀	XX
Parameter 7	1	GP1 ₇	GP1 ₆	GP1 ₅	GP1 ₄	GP1 ₃	GP1 ₂	GP1 ₁	GP1 ₀	XX

Description

Get the rise, fall, period and toggling properties of LCD signal generator 1

A[7]: Reset LCD generator 1 at every frame start

The generator 1 will not reset in the starting point of a frame

1 The generator 1 will reset in the starting point of a frame

GF1[10:8]: The highest 3 bits of the generator 1 falling position (POR = 000)

GF1[7:0]: The lower byte of the generator 1 falling position (POR = 00000001)

GR1[10:8]: The highest 3 bits of the generator 1 rising position (POR = 000) GR1[7:0]: The lower byte of the generator 1 rising position (POR = 00000000)

F[7]: Force the generator 1 output to 0 in non-display period

0 generator 1 is normal

generator 1 output is forced to zero in non-display period

F[6:5]: Force the generator 1 output to 0 in odd or even lines

generator 1 is normal in both odd and even lines

01 generator 1 output is force to 0 in odd lines

generator 1 output is force to 0 in even lines

generator 1 is normal in both odd and even line

F[4:3]: Generator 1 toggle mode

00 Disable

01 Toggle by pixel clock (LSHIFT)

Toggle by Line (LLINE)

Toggle by Frame (LFRAME)

GP1[10:8]: The highest 3 bits of the generator 1 period (POR = 100) GP1[7:0]: The lower byte of the generator 1 period (POR = 00000000)

Solomon Systech Dec 2008 | P 58/86 | Rev 0.20 | SSD1963

9.53 Set LCD Gen2

Command C4h **Parameters** 7

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	1	0	0	0	1	0	0	C4
Parameter 1	1	A_7	0	0	0	0	0	0	0	XX
Parameter 2	1	0	0	0	0	0	GF2 ₂	GF2 ₁	GF2 ₀	XX
Parameter 3	1	GF2 ₇	GF2 ₆	GF2 ₅	GF2 ₄	GF2 ₃	GF2 ₂	GF2 ₁	GF2 ₀	XX
Parameter 4	1	0	0	0	0	0	GR2 ₂	GR2 ₁	GR2 ₀	XX
Parameter 5	1	GR2 ₇	GR2 ₆	GR2 ₅	GR2 ₄	GR2 ₃	GR2 ₂	GR2 ₁	GR2 ₀	XX
Parameter 6	1	F_7	F_6	F ₅	F_4	F_3	GP2 ₂	GP2 ₁	GP2 ₀	XX
Parameter 7	1	GP2 ₇	GP2 ₆	GP2 ₅	GP2 ₄	GP2 ₃	GP2 ₂	GP2 ₁	GP2 ₀	XX

Description

Set the rise, fall, period and toggling properties of LCD signal generator 2

A[7]: Reset LCD generator 2 at every frame start

The generator 2 will not reset in the starting point of a frame

1 The generator 2 will reset in the starting point of a frame

GF2[10:8]: The highest 3 bits of the generator 2 falling position (POR = 000)

GF2[7:0]: The lower byte of the generator 2 falling position (POR = 00000001)

GR2[10:8]: The highest 3 bits of the generator 2 rising position (POR = 000)

GR2[7:0]: The lower byte of the generator 2 rising position (POR = 00000000)

F[7]: Force the generator 2 output to 0 in non-display period

0 generator 2 is normal

generator 2 output is forced to zero in non-display period

F[6:5]: Force the generator 2 output to 0 in odd or even lines

generator 2 is normal in both odd and even lines

01 generator 2 output is force to 0 in odd lines

generator 2 output is force to 0 in even lines

generator 2 is normal in both odd and even line

F[4:3]: Generator 2 toggle mode

00 Disable

01 Toggle by pixel clock (LSHIFT)

Toggle by Line (LLINE)

Toggle by Frame (LFRAME)

GP2[10:8]: The highest 3 bits of the generator 2 period (POR = 100) GP2[7:0]: The lower byte of the generator 2 period (POR = 00000000)

SSD1963 | Rev 0.20 | P 59/86 | Dec 2008 | Solomon Systech

9.54 Get LCD Gen2

Command C5h **Parameters** 7

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	1	0	0	0	1	0	1	C5
Parameter 1	1	A_7	0	0	0	0	0	0	0	XX
Parameter 2	1	0	0	0	0	0	GF2 ₂	GF2 ₁	GF2 ₀	XX
Parameter 3	1	GF2 ₇	GF2 ₆	GF2 ₅	GF2 ₄	GF2 ₃	GF2 ₂	GF2 ₁	GF2 ₀	XX
Parameter 4	1	0	0	0	0	0	GR2 ₂	GR2 ₁	GR2 ₀	XX
Parameter 5	1	GR2 ₇	GR2 ₆	GR2 ₅	GR2 ₄	GR2 ₃	GR2 ₂	GR2 ₁	GR2 ₀	XX
Parameter 6	1	F_7	F_6	F_5	F_4	F_3	GP2 ₂	GP2 ₁	GP2 ₀	XX
Parameter 7	1	GP2 ₇	GP2 ₆	GP2 ₅	GP2 ₄	GP2 ₃	GP2 ₂	GP2 ₁	GP2 ₀	XX

Description

Get the rise, fall, period and toggling properties of LCD signal generator 2

A[7]: Reset LCD generator 2 at every frame start

The generator 2 will not reset in the starting point of a frame

1 The generator 2 will reset in the starting point of a frame

GF2[10:8]: The highest 3 bits of the generator 2 falling position (POR = 000)

GF2[7:0]: The lower byte of the generator 2 falling position (POR = 00000001)

GR2[10:8]: The highest 3 bits of the generator 2 rising position (POR = 000) GR2[7:0]: The lower byte of the generator 2 rising position (POR = 00000000)

F[7]: Force the generator 2 output to 0 in non-display period

0 generator 2 is normal

generator 2 output is forced to zero in non-display period

F[6:5]: Force the generator 2 output to 0 in odd or even lines

generator 2 is normal in both odd and even lines

01 generator 2 output is force to 0 in odd lines

generator 2 output is force to 0 in even lines

generator 2 is normal in both odd and even line

F[4:3]: Generator 2 toggle mode

00 Disable

01 Toggle by pixel clock (LSHIFT)

Toggle by Line (LLINE)

Toggle by Frame (LFRAME)

GP2[10:8]: The highest 3 bits of the generator 2 period (POR = 100) GP2[7:0]: The lower byte of the generator 2 period (POR = 00000000)

Solomon Systech Dec 2008 | P 60/86 | Rev 0.20 | SSD1963

9.55 Set LCD Gen3

Command C6h **Parameters** 7

	D/C	D 7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	1	0	0	0	1	1	0	C6
Parameter 1	1	A_7	0	0	0	0	0	0	0	XX
Parameter 2	1	0	0	0	0	0	GF3 ₂	GF3 ₁	GF3 ₀	XX
Parameter 3	1	GF3 ₇	GF3 ₆	GF3 ₅	GF3 ₄	GF3 ₃	GF3 ₂	GF3 ₁	GF3 ₀	XX
Parameter 4	1	0	0	0	0	0	GR3 ₂	GR3 ₁	GR3 ₀	XX
Parameter 5	1	GR3 ₇	GR3 ₆	GR3 ₅	GR3 ₄	GR3 ₃	GR3 ₂	GR3 ₁	GR3 ₀	XX
Parameter 6	1	F_7	F_6	F_5	F_4	F_3	GP3 ₂	GP3 ₁	GP3 ₀	XX
Parameter 7	1	GP3 ₇	GP3 ₆	GP3 ₅	GP3 ₄	GP3 ₃	GP3 ₂	GP3 ₁	GP3 ₀	XX

Description

Set the rise, fall, period and toggling properties of LCD signal generator 3

A[7]: Reset LCD generator 3 at every frame start

The generator 3 will not reset in the starting point of a frame

1 The generator 3 will reset in the starting point of a frame

GF3[10:8]: The highest 3 bits of the generator 3 falling position (POR = 000)

GF3[7:0]: The lower byte of the generator 3 falling position (POR = 00000001)

GR3[10:8]: The highest 3 bits of the generator 3 rising position (POR = 000) GR3[7:0]: The lower byte of the generator 3 rising position (POR = 00000000)

F[7]: Force the generator 3 output to 0 in non-display period

0 generator 3 is normal

generator 3 output is forced to zero in non-display period

F[6:5]: Force the generator 3 output to 0 in odd or even lines

on generator 3 is normal in both odd and even lines

01 generator 3 output is force to 0 in odd lines

generator 3 output is force to 0 in even lines

generator 3 is normal in both odd and even line

F[4:3]: Generator 3 toggle mode

00 Disable

01 Toggle by pixel clock (LSHIFT)

Toggle by Line (LLINE)

Toggle by Frame (LFRAME)

GP3[10:8]: The highest 3 bits of the generator 3 period (POR = 100) GP3[7:0]: The lower byte of the generator 3 period (POR = 00000000)

SSD1963 | Rev 0.20 | P 61/86 | Dec 2008 | Solomon Systech

9.56 Get LCD Gen3

Command C7h **Parameters** 7

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	1	0	0	0	1	1	1	C7
Parameter 1	1	A ₇	0	0	0	0	0	0	0	XX
Parameter 2	1	0	0	0	0	0	GF3 ₂	GF3 ₁	GF3 ₀	XX
Parameter 3	1	GF3 ₇	GF3 ₆	GF3 ₅	GF3 ₄	GF3 ₃	GF3 ₂	GF3 ₁	GF3 ₀	XX
Parameter 4	1	0	0	0	0	0	GR3 ₂	GR3 ₁	GR3 ₀	XX
Parameter 5	1	GR3 ₇	GR3 ₆	GR3 ₅	GR3 ₄	GR3 ₃	GR3 ₂	GR3 ₁	GR3 ₀	XX
Parameter 6	1	F ₇	F_6	F ₅	F_4	F_3	GP3 ₂	GP3 ₁	GP3 ₀	XX
Parameter 7	1	GP3 ₇	GP3 ₆	GP3 ₅	GP3 ₄	GP3 ₃	GP3 ₂	GP3 ₁	GP3 ₀	XX

Description

Get the rise, fall, period and toggling properties of LCD signal generator 3

A[7]: Reset LCD generator 3 at every frame start

The generator 3 will not reset in the starting point of a frame

1 The generator 3 will reset in the starting point of a frame

GF3[10:8]: The highest 3 bits of the generator 3 falling position (POR = 000) GF3[7:0]: The lower byte of the generator 3 falling position (POR = 00000001)

GR3[10:8]: The highest 3 bits of the generator 3 rising position (POR = 000) GR3[7:0]: The lower byte of the generator 3 rising position (POR = 00000000)

F[7]: Force the generator 3 output to 0 in non-display period

0 generator 3 is normal

generator 3 output is forced to zero in non-display period

F[6:5]: Force the generator 3 output to 0 in odd or even lines

generator 3 is normal in both odd and even lines

01 generator 3 output is force to 0 in odd lines

generator 3 output is force to 0 in even lines

generator 3 is normal in both odd and even line

F[4:3]: Generator 3 toggle mode

00 Disable

01 Toggle by pixel clock (LSHIFT)

Toggle by Line (LLINE)

Toggle by Frame (LFRAME)

GP3[10:8]: The highest 3 bits of the generator 3 period (POR = 100) GP3[7:0]: The lower byte of the generator 3 period (POR = 00000000)

Solomon Systech Dec 2008 | P 62/86 | Rev 0.20 | SSD1963

9.57 Set GPIO0 ROP

Command C8h **Parameters** 2

	D/C	D7	D6	D 5	D4	D3	D2	D1	D0	Hex
Command	0	1	1	0	0	1	0	0	0	C8
Parameter 1	1	0	A_6	A_5	0	A_3	A_2	A_1	A_0	XX
Parameter 2	1	\mathbf{B}_7	B_6	B_5	B_4	\mathbf{B}_3	B_2	\mathbf{B}_1	B_0	XX

Description

Set the GPIO0 with respect to the LCD signal generators using ROP3 operation. No effect if the GPIO0 is configured as general GPIO.

A[6:5]: Source 1 for GPIO0 when controlled by LCDC (POR = 00)

00 Generator 0 01 Generator 1 10 Generator 2 11 Generator 3

A[3:2]: Source 2 for GPIO0 when controlled by LCDC (POR = 00)

00 Generator 0 01 Generator 1 10 Generator 2 11 Generator 3

A[1:0]: Source 3 for GPIO0 when controlled by LCDC (POR = 00)

00 Generator 0 01 Generator 1 10 Generator 2 11 Generator 3

B[7:0]: ROP3 operation between source 1, 2 and 3 for GPIO0 (POR = 00000000) Please refer to the ROP3 operation table

9.58 Get GPIO0 ROP

Command C9h Parameters 2

	D/C	D 7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	1	0	0	1	0	0	1	C9
Parameter 1	1	0	A_6	A_5	0	A_3	A_2	A_1	A_0	XX
Parameter 2	1	\mathbf{B}_7	B_6	B_5	B_4	B_3	B_2	\mathbf{B}_1	B_0	XX

Description

Get the GPIO0 properties with respect to the LCD signal generators.

A[6:5]: Source 1 for GPIO0 when controlled by LCDC (POR = 00)

00 Generator 0 01 Generator 1 10 Generator 2 11 Generator 3

SSD1963 | Rev 0.20 | P 63/86 | Dec 2008 | Solomon Systech

A[3:2]: Source 2 for GPIO0 when controlled by LCDC (POR = 00)

00 Generator 0

01 Generator 1

10 Generator 2

11 Generator 3

A[1:0]: Source 3 for GPIO0 when controlled by LCDC (POR = 00)

00 Generator 0

01 Generator 1

10 Generator 2

Generator 3

B[7:0]: ROP3 operation between source 1, 2 and 3 for GPIO0 (POR = 00000000)

Please refer to the ROP3 operation table

9.59 Set GPIO1 ROP

Command CAh **Parameters** 2

	D/C	D 7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	1	0	0	1	0	1	0	CA
Parameter 1	1	0	A_6	A_5	0	A_3	A_2	A_1	A_0	XX
Parameter 2	1	\mathbf{B}_7	B_6	B_5	B_4	B_3	B_2	B_1	B_0	XX

Description

Set the GPIO1 with respect to the LCD signal generators using ROP3 operation. No effect if the GPIO1 is configured as general GPIO.

A[6:5]: Source 1 for GPIO1 when controlled by LCDC (POR = 00)

00 Generator 0

01 Generator 1

Generator 2Generator 3

A[3:2]: Source 2 for GPIO1 when controlled by LCDC (POR = 00)

00 Generator 0

01 Generator 1

10 Generator 2

11 Generator 3

A[1:0]: Source 3 for GPIO1 when controlled by LCDC (POR = 00)

00 Generator 0

01 Generator 1

10 Generator 2

11 Generator 3

B[7:0]: ROP3 operation between source 1, 2 and 3 for GPIO1 (POR = 00000000)

Please refer to the ROP3 operation table

Solomon Systech Dec 2008 | P 64/86 | Rev 0.20 | SSD1963

9.60 Get GPIO1 ROP

Command CBh **Parameters** 2

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	1	0	0	1	0	1	1	СВ
Parameter 1	1	0	A_6	A_5	0	A_3	A_2	A_1	A_0	XX
Parameter 2	1	\mathbf{B}_7	B_6	\mathbf{B}_{5}	B_4	\mathbf{B}_3	\mathbf{B}_2	B_1	B_0	XX

Description

Get the GPIO1 properties with respect to the LCD signal generators.

A[6:5]: Source 1 for GPIO1 when controlled by LCDC (POR = 00)

00 Generator 0 01 Generator 1 10 Generator 2 11 Generator 3

A[3:2]: Source 2 for GPIO1 when controlled by LCDC (POR = 00)

00 Generator 0
 01 Generator 1
 10 Generator 2
 11 Generator 3

A[1:0]: Source 3 for GPIO1 when controlled by LCDC (POR = 00)

00 Generator 0 01 Generator 1 10 Generator 2 11 Generator 3

B[7:0] : ROP3 operation between source 1, 2 and 3 for GPIO1 (POR = 00000000) Please refer to the ROP3 operation table

9.61 Set GPIO2 ROP

Command CCh **Parameters** 2

	D/C	D7	D6	D 5	D4	D3	D2	D1	D0	Hex
Command	0	1	1	0	0	1	1	0	0	CC
Parameter 1	1	0	A_6	A_5	0	A_3	A_2	A_1	A_0	XX
Parameter 2	1	\mathbf{B}_7	B_6	\mathbf{B}_{5}	B_4	\mathbf{B}_3	B_2	\mathbf{B}_1	\mathbf{B}_0	XX

Description

Set the GPIO2 with respect to the LCD signal generators using ROP3 operation. No effect if the GPIO2 is configured as general GPIO.

A[6:5]: Source 1 for GPIO2 when controlled by LCDC (POR = 00)

00 Generator 0 01 Generator 1 10 Generator 2 11 Generator 3

SSD1963 | Rev 0.20 | P 65/86 | Dec 2008 | Solomon Systech

A[3:2]: Source 2 for GPIO2 when controlled by LCDC (POR = 00)

00 Generator 0

01 Generator 1

10 Generator 2

11 Generator 3

A[1:0]: Source 3 for GPIO2 when controlled by LCDC (POR = 00)

00 Generator 0

01 Generator 1

10 Generator 2

11 Generator 3

B[7:0]: ROP3 operation between source 1, 2 and 3 for GPIO2 (POR = 00000000)

Please refer to the ROP3 operation table

9.62 Get GPIO2 ROP

Command CDh **Parameters** 2

	D/C	D 7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	1	0	0	1	1	0	1	CD
Parameter 1	1	0	A_6	A_5	0	A_3	A_2	A_1	A_0	XX
Parameter 2	1	\mathbf{B}_7	B_6	B_5	B_4	B_3	B_2	B_1	\mathbf{B}_0	XX

Description

Get the GPIO2 properties with respect to the LCD signal generators.

A[6:5]: Source 1 for GPIO2 when controlled by LCDC (POR = 00)

00 Generator 0

01 Generator 1

10 Generator 2

11 Generator 3

A[3:2]: Source 2 for GPIO2 when controlled by LCDC (POR = 00)

00 Generator 0

01 Generator 1

10 Generator 2

11 Generator 3

A[1:0]: Source 3 for GPIO2 when controlled by LCDC (POR = 00)

00 Generator 0

01 Generator 1

10 Generator 2

11 Generator 3

B[7:0]: ROP3 operation between source 1, 2 and 3 for GPIO2 (POR = 00000000)

Please refer to the ROP3 operation table

Solomon Systech Dec 2008 | P 66/86 | Rev 0.20 | SSD1963

9.63 Set GPIO3 ROP

Command CEh **Parameters** 2

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	1	0	0	1	1	1	0	CE
Parameter 1	1	0	A_6	A_5	0	A_3	A_2	A_1	A_0	XX
Parameter 2	1	\mathbf{B}_{7}	B_{6}	B_5	B_4	B_3	B_2	B_1	B_0	XX

Description

Set the GPIO3 with respect to the LCD signal generators using ROP3 operation. No effect if the GPIO3 is configured as general GPIO.

A[6:5]: Source 1 for GPIO3 when controlled by LCDC (POR = 00)

00 Generator 0 01 Generator 1 10 Generator 2 11 Generator 3

A[3:2]: Source 2 for GPIO3 when controlled by LCDC (POR = 00)

00 Generator 0 01 Generator 1 10 Generator 2 11 Generator 3

A[1:0]: Source 3 for GPIO3 when controlled by LCDC (POR = 00)

00 Generator 0 01 Generator 1 10 Generator 2 11 Generator 3

B[7:0]: ROP3 operation between source 1, 2 and 3 for GPIO3 (POR = 00000000) Please refer to the ROP3 operation table

9.64 Get GPIO3 ROP

Command CFh **Parameters** 2

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	1	0	0	1	1	1	1	CF
Parameter 1	1	0	A_6	A_5	0	A_3	A_2	A_1	A_0	XX
Parameter 2	1	\mathbf{B}_7	B_6	B_5	B_4	B_3	B_2	B_1	B_0	XX

Description

Get the GPIO3 properties with respect to the LCD signal generators.

A[6:5]: Source 1 for GPIO3 when controlled by LCDC (POR = 00)

00 Generator 0 01 Generator 1 10 Generator 2 11 Generator 3

SSD1963 | Rev 0.20 | P 67/86 | Dec 2008 | **Solomon Systech**

A[3:2]: Source 2 for GPIO3 when controlled by LCDC (POR = 00)

00 Generator 0

01 Generator 1

10 Generator 2

Generator 3

A[1:0]: Source 3 for GPIO3 when controlled by LCDC (POR = 00)

00 Generator 0

01 Generator 1

10 Generator 2

11 Generator 3

B[7:0]: ROP3 operation between source 1, 2 and 3 for GPIO3 (POR = 00000000)

Please refer to the ROP3 operation table

9.65 Set DBC Configuration

Command D0h **Parameters** 1

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	1	0	1	0	0	0	0	D0
Parameter 1	1	0	A_6	A_5	0	A_3	A_2	0	A_0	XX

Description

Set the Dynamic Backlight Control configuration.

A[6]: DBC Manual Brightness enable (POR = 1)

0 Enable

1 Disable

A[5]: Transition effect (POR = 0)

0 Transition effect disable

1 Transition effect enable

Transition effect is used to remove visible backlight flickering. If rapid brightness change is required, it is recommended to enable this bit.

A[3:2]: Energy saving selection for DBC (POR = 00)

00 DBC is disable

01 Conservative mode

Normal mode

11 Aggressive mode

A[0]: Master enable of DBC (POR = 0)

0 DBC disable

1 DBC enable

Solomon Systech Dec 2008 | P 68/86 | Rev 0.20 | SSD1963

The hardware pin, PWM is the output signal from SSD1963 to the system backlight driver. So it should configure PWM module before enable DBC.

WRITE COMMAND "0xBE"

WRITE DATA "0x0E" (set PWM frequency)

WRITE DATA "0xFF" (dummy value if DBC is used)

WRITE DATA "0x09" (enable PWM controlled by DBC)

WRITE DATA "0xFF" WRITE DATA "0x00"

WRITE DATA "0x00"

WRITE COMMAND "0xD4" (Define the threshold value)

WRITE DATA

WRITE COMMAND "0xD0"

WRITE DATA "0x0D" (Enable DBC with Aggressive mode)

9.66 Get DBC Configuration

Command D1h **Parameters** 1

	D/C	D 7	D 6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	1	0	1	0	0	0	1	D1
Parameter 1	1	0	A_6	A_5	0	A_3	A_2	1	A_0	XX

Description

Get the current dynamic back light configuration.

A[6]: DBC Manual Brightness enable (POR = 1)

0 Enable1 Disable

A[5]: Transition effect (POR = 0)

0 Transition effect disable1 Transition effect enable

A[3:2]: Energy saving selection for DBC (POR = 00)

00 DBC is disable
01 Conservative mode
10 Normal mode
11 Aggressive mode

A[0]: Master enable DBC (POR = 0)

0 DBC disable 1 DBC enable

SSD1963 | Rev 0.20 | P 69/86 | Dec 2008 | Solomon Systech

9.67 Set DBC Threshold

Command D4h **Parameters** 9

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	1	0	1	0	1	0	0	D4
Parameter 1	1	0	0	0	0	0	0	0	DBC_TH1 ₁₆	XX
Parameter 2	1	DBC_TH1 ₁₅	DBC_TH1 ₁₄	DBC_TH1 ₁₃	DBC_TH1 ₁₂	DBC_TH1 ₁₁	DBC_TH1 ₁₀	DBC_TH19	DBC_TH1 ₈	XX
Parameter 3	1	DBC_TH17	DBC_TH1 ₆	DBC_TH1 ₅	DBC_TH1 ₄	DBC_TH1 ₃	DBC_TH1 ₂	DBC_TH1 ₁	DBC_TH1 ₀	XX
Parameter 4	1	0	0	0	0	0	0	0	DBC_TH2 ₁₆	XX
Parameter 5	1	DBC_TH2 ₁₅	DBC_TH2 ₁₄	DBC_TH2 ₁₃	DBC_TH2 ₁₂	DBC_TH2 ₁₁	DBC_TH2 ₁₀	DBC_TH29	DBC_TH2 ₈	XX
Parameter 6	1	DBC_TH27	DBC_TH2 ₆	DBC_TH2 ₅	DBC_TH2 ₄	DBC_TH2 ₃	DBC_TH2 ₂	DBC_TH2 ₁	DBC_TH2 ₀	XX
Parameter 7	1	0	0	0	0	0	0	0	DBC_TH3 ₁₆	XX
Parameter 8	1	DBC_TH3 ₁₅	DBC_TH3 ₁₄	DBC_TH3 ₁₃	DBC_TH3 ₁₂	DBC_TH3 ₁₁	DBC_TH3 ₁₀	DBC_TH3 ₉	DBC_TH3 ₈	XX
Parameter 9	1	DBC_TH3 ₇	DBC_TH3 ₆	DBC_TH3 ₅	DBC_TH3 ₄	DBC_TH3 ₃	DBC_TH3 ₂	DBC_TH3 ₁	DBC_TH3 ₀	XX

Description

Set the threshold for each level of power saving.

DBC_TH1[16]: High byte of the threshold setting for the Conservative mode of DBC. (POR = 0)

 $DBC_TH1[15:8]$: 2nd byte of the threshold setting for the Conservative mode of DBC. (POR = 00000000) $DBC_TH1[7:0]$: Low byte of the threshold setting for the Conservative mode of DBC. (POR = 00000000)

TH1 = display width * display height * 3 * 0.1 /16

DBC TH2[16]: High byte of the threshold setting for the Normal mode of DBC. (POR = 0)

DBC TH2[15:8]: 2nd byte of the threshold setting for the Normal mode of DBC. (POR = 00000000)

DBC_TH2[7:0]: Low byte of the threshold setting for the Normal mode of DBC. (POR = 00000000)

TH2 = display width * display height * 3 * 0.25/16

DBC_TH3[16]: High byte of the threshold setting for the Aggressive mode of DBC. (POR = 0)

DBC_TH3[15:8]: 2nd byte of the threshold setting for the Aggressive mode of DBC. (POR = 00000000)

DBC_TH3[7:0]: Low byte of the threshold setting for the Aggressive mode of DBC. (POR = 00000000)

TH3 = display width * display height * 3 * 0.6 / 16

Solomon Systech Dec 2008 | P 70/86 | Rev 0.20 | SSD1963

9.68 Get DBC Threshold

Command D5h **Parameters** 9

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	1	0	1	0	1	0	1	D5
Parameter 1	1	0	0	0	0	0	0	0	DBC_TH1 ₁₆	XX
Parameter 2	1	DBC_TH1 ₁₅	DBC_TH1 ₁₄	DBC_TH1 ₁₃	DBC_TH1 ₁₂	DBC_TH1 ₁₁	DBC_TH1 ₁₀	DBC_TH19	DBC_TH1 ₈	XX
Parameter 3	1	DBC_TH17	DBC_TH1 ₆	DBC_TH1 ₅	DBC_TH1 ₄	DBC_TH1 ₃	DBC_TH1 ₂	DBC_TH1 ₁	DBC_TH1 ₀	XX
Parameter 4	1	0	0	0	0	0	0	0	DBC_TH2 ₁₆	XX
Parameter 5	1	DBC_TH2 ₁₅	DBC_TH2 ₁₄	DBC_TH2 ₁₃	DBC_TH2 ₁₂	DBC_TH2 ₁₁	DBC_TH2 ₁₀	DBC_TH29	DBC_TH2 ₈	XX
Parameter 6	1	DBC_TH27	DBC_TH2 ₆	DBC_TH2 ₅	DBC_TH2 ₄	DBC_TH2 ₃	DBC_TH2 ₂	DBC_TH2 ₁	DBC_TH2 ₀	XX
Parameter 7	1	0	0	0	0	0	0	0	DBC_TH3 ₁₆	XX
Parameter 8	1	DBC_TH3 ₁₅	DBC_TH3 ₁₄	DBC_TH3 ₁₃	DBC_TH3 ₁₂	DBC_TH3 ₁₁	DBC_TH3 ₁₀	DBC_TH3 ₉	DBC_TH3 ₈	XX
Parameter 9	1	DBC_TH3 ₇	DBC_TH3 ₆	DBC_TH3 ₅	DBC_TH3 ₄	DBC_TH3 ₃	DBC_TH3 ₂	DBC_TH3 ₁	DBC_TH3 ₀	XX

Description

Get the threshold for each level of power saving.

DBC_TH1[16]: High byte of the threshold setting for the Conservative mode of DBC. (POR = 0)

 $DBC_TH1[15:8]$: 2nd byte of the threshold setting for the Conservative mode of DBC. (POR = 00000000) $DBC_TH1[7:0]$: Low byte of the threshold setting for the Conservative mode of DBC. (POR = 00000000)

DBC_TH2[16]: High byte of the threshold setting for the Normal mode of DBC. (POR = 0)

DBC_TH2[15:8]: 2nd byte of the threshold setting for the Normal mode of DBC. (POR = 00000000) DBC_TH2[7:0]: Low byte of the threshold setting for the Normal mode of DBC. (POR = 00000000)

DBC_TH3[16]: High byte of the threshold setting for the Aggressive mode of DBC. (POR = 0) DBC_TH3[15:8]: 2nd byte of the threshold setting for the Aggressive mode of DBC. (POR = 00000000) DBC_TH3[7:0]: Low byte of the threshold setting for the Aggressive mode of DBC. (POR = 00000000)

9.69 Set PLL

Command E0h **Parameters** 1

	D/C	D 7	D 6	D5	D4	D3	D2	D1	D 0	Hex
Command	0	1	1	1	0	0	0	0	0	E0
Parameter 1	1	0	0	0	0	0	0	A_1	A_0	XX

Description

Start the PLL. Before the start, the system was operated with the crystal oscillator or clock input.

A[1] : Lock PLL (POR = 0)

After PLL enabled for 100us, can start to lock PLL

Use reference clock as system clockUse PLL output as system clock

A[0]: Enable PLL (POR = 0)

0 Disable PLL

1 Enable PLL

SSD1963 | Rev 0.20 | P 71/86 | Dec 2008 | Solomon Systech

SSD1963 needed to switch to PLL output as system clock after PLL is locked. The following is the program sequence.

WRITE COMMAND "0xE0" WRITE DATA "0x01" Wait 100us to let the PLL stable WRITE DATA "0x03"

* Note: SSD1963 is operating under reference clock before PLL is locked, registers cannot be set faster than half of the reference clock frequency. For instance, SSD1963 with a 10MHz reference clock is not allowed to be programmed higher than 5M words/s.

9.70 Set PLL MN

Command E2h **Parameters** 3

	D/C	D 7	D 6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	1	1	0	0	0	1	0	E2
Parameter 1	1	N_7	N_6	N_5	N_4	N ₃	N ₂	N ₁	N_0	XX
Parameter 2	1	0	0	0	0	M_3	M_2	M_1	\mathbf{M}_0	XX
Parameter 3	1	0	0	0	0	0	C_2	0	0	XX

Description

Set the MN of PLL

N[7:0]: Multiplier (N) of PLL. (POR = 00101101)

M[3:0]: Divider (M) of PLL. (POR = 0011)

C[2]: Effectuate MN value (POR = 0)

0 Ignore the multiplier (N) and divider (M) values in A[7:0] and B[7:0]

1 Effectuate the multiplier and divider value

VCO = Reference input clock x N PLL frequency = VCO / M

* Note: 250MHz < VCO < 800MHz

For a 10MHz reference clock to obtain 115MHz PLL frequency, user cannot program N = 23 and M = 2. The closet setting in this situation is setting N=34 and M=3, where $10 \times 34 / 3 = 113.33$ MHz.

WRITE COMMAND "0xE2" WRITE DATA "0x21" (N=34) WRITE DATA "0x02" (M=3) WRITE DATA "0x54" (Dummy Byte)

Solomon Systech Dec 2008 | P 72/86 | Rev 0.20 | SSD1963

9.71 Get PLL MN

Command E3h **Parameters** 3

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	1	1	0	0	0	1	1	E3
Parameter 1	1	N_7	N_6	N_5	N_4	N_3	N_2	N_1	N_0	XX
Parameter 2	1	0	0	0	0	M_3	M_2	\mathbf{M}_1	\mathbf{M}_0	XX
Parameter 3	1	0	0	0	0	0	C_2	0	0	XX

Description

Get the MN setting of PLL

N[7:0]: Multiplier (N) of PLL. (POR = 00101101)

M[3:0]: Divider (M) of PLL. (POR = 0011)

C[2]: Effectuate MN value (POR = 0)

Ignore the multiplier (N) and divider (M) values in A[7:0] and B[7:0]

1 Effectuate the multiplier and divider value

9.72 Get PLL Status

Command E4h **Parameters** 1

	D/C	D7	D6	D5	D4	D3	D2	D1	D 0	Hex
Command	0	1	1	1	0	0	1	0	0	E4
Parameter 1	1	0	0	0	0	0	A_2	0	0	XX

Description

Get the PLL status A[2]: PLL Lock

0 Not locked1 Locked

9.73 Set Deep Sleep

Command E5h **Parameters** None

	D/C	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Command	0	1	1	1	0	0	1	0	1	E5

Description

Set deep sleep mode. PLL would be stopped.

It needs to issue 2 dummy read to exit Deep Sleep mode.

SSD1963 | Rev 0.20 | P 73/86 | Dec 2008 | **Solomon Systech**

9.74 Set LSHIFT Frequency

Command E6h **Parameters** 3

	D/C	D7	D6	D5	D4	D3	D2	D1	D 0	Hex
Command	0	1	1	1	0	0	1	1	0	E6
Parameter 1	1	0	0	0	0	LCDC_FPR ₁₉	LCDC_FPR ₁₈	LCDC_FPR ₁₇	LCDC_FPR ₁₆	XX
Parameter 2	1	LCDC_FPR ₁₅	LCDC_FPR ₁₄	LCDC_FPR ₁₃	LCDC_FPR ₁₂	LCDC_FPR ₁₁	LCDC_FPR ₁₀	LCDC_FPR9	LCDC_FPR ₈	XX
Parameter 3	1	LCDC_FPR7	LCDC_FPR ₆	LCDC_FPR 5	LCDC_FPR ₄	LCDC_FPR ₃	LCDC_FPR ₂	LCDC_FPR ₁	LCDC_FPR ₀	XX

Description

Set the LSHIFT (pixel clock) frequency

LCDC_FPR[19:16]: The highest 4 bits for the pixel clock frequency settings. (POR = 0111) LCDC_FPR[15:8]: The higher byte for the pixel clock frequency settings. (POR = 11111111)

LCDC_FPR[7:0]: The low byte for the pixel clock frequency settings. (POR = 11111111)

Configure the pixel clock to PLL freq x ((LCDC_FPR + 1) $/ 2^{20}$)

To obtain PCLK = 5.3MHz with PLL Frequency = 120MHz, 5.3MHz = 120MHz * LCDC_FPR / 2^{20} LCDC_FPR = 46312

WRITE COMMAND "0xE6"

WRITE DATA "0x00" (LCDC_FPR = 46312)

WRITE DATA "0xB4" WRITE DATA "0xE7"

9.75 Get LSHIFT Frequency

Command E7h Parameters 3

	D/C	D7	D6	D5	D4	D3	D2	D1	D 0	Hex
Command	0	1	1	1	0	0	1	1	1	E7
Parameter 1	1	0	0	0	0	LCDC_FPR ₁₉	LCDC_FPR ₁₈	LCDC_FPR ₁₇	LCDC_FPR ₁₆	XX
Parameter 2	1	LCDC_FPR ₁₅	LCDC_FPR ₁₄	LCDC_FPR ₁₃	LCDC_FPR ₁₂	LCDC_FPR ₁₁	LCDC_FPR ₁₀	LCDC_FPR9	LCDC_FPR ₈	XX
Parameter 3	1	LCDC_FPR7	LCDC_FPR ₆	LCDC_FPR 5	LCDC_FPR ₄	LCDC_FPR ₃	LCDC_FPR ₂	LCDC_FPR ₁	LCDC_FPR ₀	XX

Description

Get the current LSHIFT (pixel clock) frequency setting

 $LCDC_FPR[19:16]$: The highest 4 bits for the pixel clock frequency settings. (POR = 0111)

LCDC_FPR[15:8]: The higher byte for the pixel clock frequency settings. (POR = 11111111)

 $LCDC_FPR[7:0]$: The low byte for the pixel clock frequency settings. (POR = 11111111)

Solomon Systech Dec 2008 | P 74/86 | Rev 0.20 | SSD1963

9.76 Set Pixel Data Interface

Command F0h **Parameters** 1

	D/C	D 7	D6	D5	D4	D3	D2	D1	D 0	Hex
Command	0	1	1	1	1	0	0	0	0	F0
Parameter 1	1	0	0	0	0	0	A_2	A_1	A_0	XX

Description

Set the pixel data format to 8-bit / 9-bit / 12-bit / 16-bit / 16-bit / 16-bit / 24-bit in the parallel host processor interface

A[2:0]: Pixel Data Interface Format (POR = 101)

000 8-bit

001 12-bit

010 16-bit packed

011 16-bit (565 format)

100 18-bit

101 24-bit

110 9-bit

Others Reserved

9.77 Get Pixel Data Interface

Command F1h **Parameters** 1

	D/C	D7	D6	D 5	D4	D3	D2	D1	D 0	Hex
Command	0	1	1	1	1	0	0	0	1	F1
Parameter 1	1	0	0	0	0	0	A_2	A_1	A_0	XX

Description

Get the current pixel data format settings in the parallel host processor interface.

A[2:0]: Pixel Data Interface Format (POR = 101)

000 8-bit

001 12-bit

010 16-bit packed

011 16-bit (565 format)

100 18-bit

101 24-bit

110 9-bit

Others Reserved

SSD1963 | Rev 0.20 | P 75/86 | Dec 2008 | **Solomon Systech**

10 MAXIMUM RATINGS

Table 10-1: Maximum Ratings (Voltage Referenced to V_{SS})

Symbol	Parameter	Value	Unit
V_{DDD}	Digital Core power supply	-0.5 to 1.8	V
V_{DDPLL}	PLL power supply	-0.5 to 1.8	V
V_{DDLCD}	LCD Interface power supply	-0.5 to 4.6	V
V _{DDIO}	I/O power supply	-0.5 to 4.6	V
V_{IN}	Input Voltage	-0.5 to 4.6	V
V _{OUT}	Output Voltage	-0.5 to 4.6	V
T_{SOL}	Solder Temperature / Time	225 for 40 sec max at solder ball	°C
T_{STG}	Storage temperature	-45 to 125	°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 contains circuitry to protect the inputs against damage due to high static voltages or electric fields; however, it is advised that normal precautions be taken to avoid application of any voltage higher than maximum rated voltages to this high impedance circuit. For proper operation it is recommended that V_{IN} and V_{OUT} be constrained to the range $V_{SS} < (V_{IN} \text{ or } V_{OUT}) < V_{DDIO}$. Reliability of operation is enhanced if unused input is connected to an appropriate logic voltage level (e.g., either V_{SS} or V_{DDIO}). Unused outputs must be left open. 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.

11 RECOMMENDED OPERATING CONDITIONS

Table 11-1: Recommended Operating Condition

Symbol	Parameter	Min	Тур	Max	Unit
V_{DDD}	Digital Core power supply	1.08	1.2	1.32	V
V_{DDPLL}	PLL power supply	1.08	1.2	1.32	V
V_{DDLCD}	LCD Interface power supply	1.65	3.3	3.6	V
$V_{ m DDIO}$	I/O power supply	1.65	3.3	3.6	V
T_A	Operating temperature	-30	25	85	°C

11.1 Power-up sequence

Figure 11-1: Power-up Sequence

Note

Clock reference is only applicable when CLK is used.

Solomon Systech Dec 2008 | P 76/86 | Rev 0.20 | SSD1963

12 DC CHARACTERISTICS

Conditions:

$$\begin{split} &Voltage\ referenced\ to\ V_{SS}\\ &V_{DDD},\ V_{DDPLL}=1.2V\\ &V_{DDIO},\ V_{DDLCD}=3.3V\\ &T_A=25^{\circ}C \end{split}$$

Table 12-1: DC Characteristics

Symbol	Parameter	Test Condition	Min	Тур	Max	Unit
Psty	Quiescent Power			300		uW
Iız	Input leakage current		-1		1	uA
Ioz	Output leakage current		-1		1	uA
Vон	Output high voltage		$0.8V_{\rm DDIO}$			V
Vol	Output low voltage				$0.2V_{\rm DDIO}$	V
VIH	Input high voltage		$0.8V_{\mathrm{DDIO}}$		$V_{\rm DDIO} + 0.5$	V
VIL	Input low voltage				$0.2V_{\rm DDIO}$	V

13 AC CHARACTERISTICS

Conditions:

Voltage referenced to V_{SS}

 $V_{\text{DDD}}, V_{\text{DDPLL}} = 1.2V$

 $V_{\rm DDIO}$, $V_{\rm DDLCD} = 3.3 V$

 $T_A = 25^{\circ}C$

CL = 50pF (Bus/CPU Interface)

 $C_L = 0pF$ (LCD Panel Interface)

13.1 Clock Timing

Table 13-1 : Clock Input Requirements for CLK (PLL-bypass)

Symbol	Parameter	Min	Max	Units
F_{CLK}	Input Clock Frequency (CLK)		120	MHz
T_{CLK}	Input Clock period (CLK)	1/f _{CLK}		ns

Table 13-2: Clock Input Requirements for CLK (Using PLL)

Symbol	Parameter	Min	Max	Units
F_{CLK}	Input Clock Frequency (CLK)	2.5	50	MHz
T_{CLK}	Input Clock period (CLK)	$1/f_{CLK}$		ns

Table 13-3: Clock Input Requirements for crystal oscillator XTAL (Using PLL)

Symbol	Parameter	Min	Max	Units
F_{XTAL}	Input Clock Frequency	2.5	10	MHz
T_{XTAL}	Input Clock period	$1/f_{XTAL}$		ns

SSD1963 Rev 0.20 P 77/86 Dec 2008 **Solomon Systech**

13.2 MCU Interface Timing

13.2.1 6800 Mode

Table 13-4: 6800 Mode Timing

Symbol	Parameter	Min	Тур	Max	Unit
t _{cyc}	Reference Clock Cycle Time	9	-	-	ns
t _{PWCSL}	Pulse width CS# or E low	1	-	-	t_{CYC}
t _{PWCSH}	Pulse width CS# or E high	1	-	-	t_{CYC}
t_{FDRD}	First Data Read Delay	5	-	-	t_{CYC}
t _{AS}	Address Setup Time	1	-	-	ns
t_{AH}	Address Hold Time	1	-	-	ns
t_{DSW}	Data Setup Time	4	-	-	ns
t_{DHW}	Data Hold Time	1	-	-	ns
t_{DSR}	Data Access Time	-	-	5	ns
$t_{\rm DHR}$	Output Hold time	1	-		ns

Figure 13-1: 6800 Mode Timing Diagram (Use CS# as Clock)

Figure 13-2: 6800 Mode Timing Diagram (Use E as Clock)

 Solomon Systech
 Dec 2008
 P 78/86
 Rev 0.20
 SSD1963

13.2.2 8080 Mode Write Cycle

Table 13-5: 8080 Mode Timing

Symbol	Parameter	Min	Тур	Max	Unit
t_{cyc}	Reference Clock Cycle Time	9	-	-	ns
t _{PWCSL}	Pulse width CS# low	1	-	-	t_{CYC}
t _{PWCSH}	Pulse width CS# high	1	-	-	t_{CYC}
t_{FDRD}	First Read Data Delay	5	-	-	t_{CYC}
t_{AS}	Address Setup Time	1	-	-	ns
t_{AH}	Address Hold Time	1	-	-	ns
t_{DSW}	Data Setup Time	4	-	-	ns
t_{DHW}	Data Hold Time	1	-	-	ns
t_{DSR}	Data Access Time	-	-	5	ns
t_{DHR}	Output Hold time	1	-	-	ns

Figure 13-3: 8080 Mode Timing Diagram

SSD1963 Rev 0.20 P 79/86 Dec 2008 **Solomon Systech**

13.3 LCD Interface Timing

Figure 13-4: Generic TFT Panel Timing

 Solomon Systech
 Dec 2008
 P 80/86
 Rev 0.20
 SSD1963

13.4 8-bit Serial Interface

Figure 13-5: 8-bit Serial Interface Timing

SSD1963 Rev 0.20 P 81/86 Dec 2008 **Solomon Systech**

14 APPLICATION EXAMPLE

SSD1963 **RESET** CS# D/C# **MCU Dumb** E(RD#) **Display** R/W#(WR#)D[23:0] GPIO1 TE SCL GPIO2 SDA GPIO3 CS# **LFRAME VSYNC CONF** LLINE **HSYNC LDEN** DEN **LSHIFT PCLK** LDATA[23:16] R[7:0] CLK 2.5-10MHz -LDATA[15:8] G[7:0] LDATA[7:0] B[7:0] GPIO0 **SHUT** XTAL_IN **PWM PWM** 1.2V+/-10% **VDDD** 1uF Floated XTAL_OUT O 1.2V+/-10% **VDDPLL** 1uF 1.65-3.6V **VDDIO** 0.1uF1.65-3.6V **VDDLCD** 0.1 uF

Figure 14-1: Application circuit for SSD1963 (With Direct clock input)

Solomon Systech Dec 2008 | P 82/86 | Rev 0.20 | SSD1963

Figure 14-2: Application circuit for SSD1963 (With crystal oscillator input)

SSD1963 | Rev 0.20 | P 83/86 | Dec 2008 | **Solomon Systech**

15 PACKAGE INFORMATION

15.1 Package Mechanical Drawing for 80 pins TFBGA

Dimension in mm					
Symbol	Min	Typical	Max		
A			1.1		
A1	0.16		0.26		
A2		0.21			
A3		0.54			
b	0.27		0.37		
D		7.00 BSC			
E		7.00 BSC			
e		0.65 BSC			
D1		5.2 BSC			
E1		5.2 BSC			
aaa		0.1			
bbb		0.2			
ddd		0.08			
eee		0.15			
fff		0.08			

 Solomon Systech
 Dec 2008
 P 84/86
 Rev 0.20
 SSD1963

15.2 Package Mechanical Drawing for 128 pins LQFP

Cumbol	Dimension in mm			
Symbol	Min	Nom	Max	
A			1.60	
A1	0.05			
A2		1.40		
D		16.00		
D1		14.00		
E		16.00		
E1		14.00		
e		0.40 BSC		
b		0.18		

SSD1963 Rev 0.20 P 85/86 Dec 2008 **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 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 ③ Hazardous Substances test report is available upon requested.

http://www.solomon-systech.com

Solomon Systech Dec 2008 | P 86/86 | Rev 0.20 | SSD1963