

Application Notes

Version: Preliminary V0.7

Date: Mar. 22th 2011

ILI TECHNOLOGY CORP.

8F, No.38, Taiyuan St., Jhubei City, Hsinchu County 302, Taiwan, R.O.C Tel.886-3-5600099; Fax.886-3-5600055 http://www.ilitek.com

1.	LGD 2.6" PANEL	3
1.1	FPC Application Circuit	3
1.2	_G 2.8" Initial Code	4
2.1	BOE 2.0_2.4_3.14 FPC APPLICATION CIRCUIT	8
2.2	BOE 2.0" INITIAL CODE	9
2.3	BOE 2.4" Initial Code	12
2.3	BOE 2.4" Initial Code	15
3.	TM 2.2" 2.4" PANEL	20
3.1	PC Application Circuit	20
3.2	TM2.4 INCH INITIAL CODE	21
3.3	TM2.8 INCH INITIAL CODE	25
4.1	HSD2.8 INCH INITIAL CODE	29

REVISION HISTORY

1. LGD 2.6/2.8 Panel

1.1 FPC Application Circuit

1.2 LG 2.8" Initial Code

```
void ILI9341_LG2.8_Initial(void)
{
// VCI=2.8V
//************ Reset LCD Driver **********//
LCD_nRESET = 1;
delayms(1);
 // Delay 1ms
LCD nRESET = 0;
delayms(10);
 // Delay 10ms // This delay time is necessary
LCD_nRESET = 1;
delayms(120);
 // Delay 120 ms
//******** Start Initial Sequence ********//
LCD_ILI9341_CMD(0xCB);
LCD_ILI9341_ Parameter (0x39);
LCD_ILI9341_ Parameter (0x2C);
LCD_ILI9341_ Parameter (0x00);
LCD ILI9341 Parameter (0x34);
LCD_ILI9341_ Parameter (0x02);
LCD_ILI9341_CMD(0xCF);
LCD ILI9341 Parameter (0x00);
LCD_ILI9341_ Parameter (0XC1);
LCD_ILI9341_ Parameter (0X30);
LCD_ILI9341_CMD(0xE8);
LCD_ILI9341_ Parameter (0x85);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x78);
LCD_ILI9341_CMD(0xEA);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_CMD(0xED);
LCD_ILI9341_ Parameter (0x64);
LCD_ILI9341_ Parameter (0x03);
LCD_ILI9341_ Parameter (0X12);
LCD ILI9341 Parameter (0X81)
```


```
LCD ILI9341 CMD(0xF7);
LCD_ILI9341_ Parameter (0x20);
LCD_ILI9341_CMD(0xC0);
 //Power control
LCD_ILI9341_ Parameter (0x1b);
 //VRH[5:0]
LCD_ILI9341_CMD(0xC1);
 //Power control
LCD_ILI9341_ Parameter (0x10);
 //SAP[2:0];BT[3:0]
LCD_ILI9341_CMD(0xC5);
 //VCM control
LCD_ILI9341_ Parameter (0x2d);
LCD_ILI9341_ Parameter (0x33);
//LCD_ILI9341_CMD(0xC7);
 //VCM control2
//LCD ILI9341 Parameter (0xCf);
LCD ILI9341 CMD(0x36);
 // Memory Access Control
LCD_ILI9341_ Parameter (0x48);
LCD_ILI9341_CMD(0xB1);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x1d);
LCD_ILI9341_CMD(0xB6);
 // Display Function Control
LCD_ILI9341_ Parameter (0x0A);
LCD_ILI9341_ Parameter (0x02);
LCD_ILI9341_CMD(0xF2);
 // 3Gamma Function Disable
LCD ILI9341 Parameter (0x00);
LCD_ILI9341_CMD(0x26);
 //Gamma curve selected
LCD_ILI9341_ Parameter (0x01);
LCD_ILI9341_CMD(0xE0);
 //Set Gamma
LCD_ILI9341_ Parameter (0x0F);
LCD_ILI9341_ Parameter (0x3a);
LCD_ILI9341_ Parameter (0x36);
LCD_ILI9341_ Parameter (0x0b);
```


```
LCD ILI9341 Parameter (0x0d);
LCD_ILI9341_ Parameter (0x06);
LCD_ILI9341_ Parameter (0x4c);
LCD ILI9341 Parameter (0x91);
LCD_ILI9341_ Parameter (0x31);
LCD_ILI9341_ Parameter (0x08);
LCD_ILI9341_ Parameter (0x10);
LCD_ILI9341_ Parameter (0x04);
LCD_ILI9341_ Parameter (0x11);
LCD_ILI9341_ Parameter (0x0c);
LCD_ILI9341_ Parameter (0x00);
LCD ILI9341 CMD(0XE1);
 //Set Gamma
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x06);
LCD ILI9341 Parameter (0x0a);
LCD_ILI9341_ Parameter (0x05);
LCD_ILI9341_ Parameter (0x12);
LCD_ILI9341_ Parameter (0x09);
LCD_ILI9341_ Parameter (0x2c);
LCD_ILI9341_ Parameter (0x92);
LCD_ILI9341_ Parameter (0x3f);
LCD_ILI9341_ Parameter (0x08);
LCD_ILI9341_ Parameter (0x0e);
LCD_ILI9341_ Parameter (0x0b);
LCD_ILI9341_ Parameter (0x2e);
LCD_ILI9341_ Parameter (0x33);
LCD_ILI9341_ Parameter (0x0F);
LCD ILI9341 CMD(0x11);
 //Exit Sleep
Delayms(120);
LCD_ILI9341_CMD(0x29);
 //Display on
}
```


```
void LCD_Enter Sleep_ILI9341(void)
{
LCD_ILI9341_CMD(0x28);  // Display off
Delayms(20);
LCD_ILI9341_CMD(0x10);  // Enter Sleep mode
}


void LCD_Exit Sleep_ILI9341(void)
{
LCD_ILI9341_CMD(0x11);  // Sleep out
Delayms(120);
LCD_ILI9341_CMD(0x29);  // Display on
}
```


2. BOE 2.0" 2.4"3.14 Panel

2.1 FPC Application Circuit

2.2 BOE 2.0" Initial Code

```
void ILI9341_BOE2.0_Initial(void)
{
// VCI=2.8V
//************ Reset LCD Driver **********//
LCD_nRESET = 1;
delayms(1);
 // Delay 1ms
LCD_nRESET = 0;
 // Delay 10ms // This delay time is necessary
delayms(10);
LCD_nRESET = 1;
delayms(120);
 // Delay 120 ms
//*********** Start Initial Sequence ********//
LCD_ILI9341_CMD(0xCF);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x81);
LCD_ILI9341_ Parameter (0X30);
LCD_ILI9341_CMD(0xED);
LCD_ILI9341_ Parameter (0x64);
LCD_ILI9341_ Parameter (0x03);
LCD_ILI9341_ Parameter (0X12);
LCD_ILI9341_ Parameter (0X81);
LCD_ILI9341_CMD(0xE8);
LCD_ILI9341_ Parameter (0x85);
LCD_ILI9341_ Parameter (0x10);
LCD_ILI9341_ Parameter (0x78);
LCD_ILI9341_CMD(0xCB);
LCD_ILI9341_ Parameter (0x39);
LCD_ILI9341_ Parameter (0x2C);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x34);
LCD_ILI9341_ Parameter (0x02);
LCD_ILI9341_CMD(0xF7);
LCD_ILI9341_ Parameter (0x20);
```


```
LCD_ILI9341_CMD(0xEA);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_CMD(0xB1);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x1B);
LCD_ILI9341_CMD(0xB6);
 // Display Function Control
LCD_ILI9341_ Parameter (0x0A);
LCD_ILI9341_ Parameter (0xA2);
LCD_ILI9341_CMD(0xC0);
 //Power control
LCD_ILI9341_ Parameter (0x21);
 //VRH[5:0]
LCD_ILI9341_CMD(0xC1);
 //Power control
LCD_ILI9341_ Parameter (0x11);
 //SAP[2:0];BT[3:0]
 //VCM control
LCD_ILI9341_CMD(0xC5);
LCD_ILI9341_ Parameter (0x3F);
LCD_ILI9341_ Parameter (0x3C);
LCD_ILI9341_CMD(0xC7);
 //VCM control2
LCD_ILI9341_ Parameter (0Xab);
LCD_ILI9341_CMD(0x36);
 // Memory Access Control
LCD_ILI9341_ Parameter (0x48);
LCD ILI9341 CMD(0xF2);
 // 3Gamma Function Disable
LCD_ILI9341_ Parameter (0x00);
LCD ILI9341 CMD(0x26);
 //Gamma curve selected
LCD_ILI9341_ Parameter (0x01);
LCD_ILI9341_CMD(0xE0);
 //Set Gamma
LCD_ILI9341_ Parameter (0x0F);
LCD_ILI9341_ Parameter (0x27);
LCD_ILI9341_ Parameter (0x25);
```


```
LCD ILI9341 Parameter (0x0a);
LCD_ILI9341_ Parameter (0x0E);
LCD_ILI9341_ Parameter (0x09);
LCD ILI9341 Parameter (0x56);
LCD_ILI9341_ Parameter (0X98);
LCD_ILI9341_ Parameter (0x49);
LCD_ILI9341_ Parameter (0x07);
LCD_ILI9341_ Parameter (0x10);
LCD_ILI9341_ Parameter (0x03);
LCD_ILI9341_ Parameter (0x31);
LCD_ILI9341_ Parameter (0x30);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_CMD(0XE1);
 //Set Gamma
LCD_ILI9341_ Parameter (0x00);
LCD ILI9341 Parameter (0x18);
LCD_ILI9341_ Parameter (0x1a);
LCD_ILI9341_ Parameter (0x05);
LCD_ILI9341_ Parameter (0x11);
LCD_ILI9341_ Parameter (0x06);
LCD_ILI9341_ Parameter (0x29);
LCD_ILI9341_ Parameter (0x67);
LCD_ILI9341_ Parameter (0x36);
LCD_ILI9341_ Parameter (0x08);
LCD_ILI9341_ Parameter (0x0f);
LCD_ILI9341_ Parameter (0x0c);
LCD_ILI9341_ Parameter (0x0e);
LCD_ILI9341_ Parameter (0x0f);
LCD_ILI9341_ Parameter (0x0f);
LCD_ILI9341_CMD(0x11);
 //Exit Sleep
Delayms(120);
LCD_ILI9341_CMD(0x29);
 //Display on
}
```


2.3 BOE 2.4" Initial Code

```
void ILI9341_BOE2.4_Initial(void)
{
// VCI=2.8V
//************ Reset LCD Driver **********//
LCD_nRESET = 1;
delayms(1);
 // Delay 1ms
LCD_nRESET = 0;
 // Delay 10ms // This delay time is necessary
delayms(10);
LCD_nRESET = 1;
delayms(120);
 // Delay 120 ms
//*********** Start Initial Sequence ********//
LCD_ILI9341_CMD(0xCF);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x81);
LCD_ILI9341_ Parameter (0X30);
LCD_ILI9341_CMD(0xED);
LCD_ILI9341_ Parameter (0x64);
LCD_ILI9341_ Parameter (0x03);
LCD_ILI9341_ Parameter (0X12);
LCD_ILI9341_ Parameter (0X81);
LCD_ILI9341_CMD(0xE8);
LCD_ILI9341_ Parameter (0x85);
LCD_ILI9341_ Parameter (0x10);
LCD_ILI9341_ Parameter (0x78);
LCD_ILI9341_CMD(0xCB);
LCD_ILI9341_ Parameter (0x39);
LCD_ILI9341_ Parameter (0x2C);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x34);
LCD_ILI9341_ Parameter (0x02);
LCD_ILI9341_CMD(0xF7);
LCD_ILI9341_ Parameter (0x20);
```


```
LCD_ILI9341_CMD(0xEA);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_CMD(0xB1);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x1B);
LCD_ILI9341_CMD(0xB6);
 // Display Function Control
LCD_ILI9341_ Parameter (0x0A);
LCD_ILI9341_ Parameter (0xA2);
LCD_ILI9341_CMD(0xC0);
 //Power control
LCD_ILI9341_ Parameter (0x21);
 //VRH[5:0]
LCD_ILI9341_CMD(0xC1);
 //Power control
LCD_ILI9341_ Parameter (0x11);
 //SAP[2:0];BT[3:0]
 //VCM control
LCD_ILI9341_CMD(0xC5);
LCD_ILI9341_ Parameter (0x3F);
LCD_ILI9341_ Parameter (0x3C);
LCD_ILI9341_CMD(0xC7);
 //VCM control2
LCD_ILI9341_ Parameter (0Xb5);
LCD_ILI9341_CMD(0x36);
 // Memory Access Control
LCD_ILI9341_ Parameter (0x48);
LCD ILI9341 CMD(0xF2);
 // 3Gamma Function Disable
LCD_ILI9341_ Parameter (0x00);
LCD ILI9341 CMD(0x26);
 //Gamma curve selected
LCD_ILI9341_ Parameter (0x01);
LCD_ILI9341_CMD(0xE0);
 //Set Gamma
LCD_ILI9341_ Parameter (0x0F);
LCD_ILI9341_ Parameter (0x26);
LCD_ILI9341_ Parameter (0x24);
```


```
LCD ILI9341 Parameter (0x0B);
LCD_ILI9341_ Parameter (0x0E);
LCD_ILI9341_ Parameter (0x09);
LCD ILI9341 Parameter (0x54);
LCD_ILI9341_ Parameter (0XA8);
LCD_ILI9341_ Parameter (0x46);
LCD_ILI9341_ Parameter (0x0C);
LCD_ILI9341_ Parameter (0x17);
LCD_ILI9341_ Parameter (0x09);
LCD_ILI9341_ Parameter (0x0F);
LCD_ILI9341_ Parameter (0x07);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_CMD(0XE1);
 //Set Gamma
LCD_ILI9341_ Parameter (0x00);
LCD ILI9341 Parameter (0x19);
LCD_ILI9341_ Parameter (0x1B);
LCD_ILI9341_ Parameter (0x04);
LCD_ILI9341_ Parameter (0x10);
LCD_ILI9341_ Parameter (0x07);
LCD_ILI9341_ Parameter (0x2A);
LCD_ILI9341_ Parameter (0x47);
LCD_ILI9341_ Parameter (0x39);
LCD_ILI9341_ Parameter (0x03);
LCD_ILI9341_ Parameter (0x06);
LCD_ILI9341_ Parameter (0x06);
LCD_ILI9341_ Parameter (0x30);
LCD_ILI9341_ Parameter (0x38);
LCD_ILI9341_ Parameter (0x0F);
LCD_ILI9341_CMD(0x11);
 //Exit Sleep
Delayms(120);
LCD_ILI9341_CMD(0x29);
 //Display on
}
```


```
void LCD_Enter Sleep_ILI9341(void)
{
LCD_ILI9341_CMD(0x28);  // Display off
delayms(20);
LCD_ILI9341_CMD(0x10);  // Enter Sleep mode
}

void LCD_Exit Sleep _ILI9341(void)
{
LCD_ILI9341_CMD(0x11);  // Sleep out
Delayms(120);
LCD_ILI9341_CMD(0x29);  // Display on
}
```


2.4 BOE 3.14" Initial Code

```
void ILI9341 BOE3.14 Initial(void)
{
// VCI=2.8V
//************ Reset LCD Driver **********//
LCD_nRESET = 1;
delayms(1);
 // Delay 1ms
LCD_nRESET = 0;
 // Delay 10ms // This delay time is necessary
delayms(10);
LCD_nRESET = 1;
delayms(120);
 // Delay 120 ms
//*********** Start Initial Sequence ********//
LCD_ILI9341_CMD(0xCF);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0xc1);
LCD_ILI9341_ Parameter (0X30);
LCD_ILI9341_CMD(0xED);
LCD_ILI9341_ Parameter (0x64);
LCD_ILI9341_ Parameter (0x03);
LCD_ILI9341_ Parameter (0X12);
LCD_ILI9341_ Parameter (0X81);
LCD_ILI9341_CMD(0xE8);
LCD_ILI9341_ Parameter (0x85);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x78);
LCD_ILI9341_CMD(0xCB);
LCD_ILI9341_ Parameter (0x39);
LCD_ILI9341_ Parameter (0x2C);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x34);
LCD_ILI9341_ Parameter (0x02);
LCD_ILI9341_CMD(0xF7);
LCD_ILI9341_ Parameter (0x20);
```


```
LCD_ILI9341_CMD(0xEA);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_CMD(0xB1);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x16);
LCD_ILI9341_CMD(0xB6);
 // Display Function Control
LCD_ILI9341_ Parameter (0x0A);
LCD_ILI9341_ Parameter (0xA2);
LCD_ILI9341_CMD(0xC0);
 //Power control
LCD_ILI9341_ Parameter (0x10);
 //VRH[5:0]
LCD_ILI9341_CMD(0xC1);
 //Power control
LCD_ILI9341_ Parameter (0x10);
 //SAP[2:0];BT[3:0]
 //VCM control
LCD_ILI9341_CMD(0xC5);
LCD_ILI9341_ Parameter (0x30);
LCD_ILI9341_ Parameter (0x50);
LCD_ILI9341_CMD(0xC7);
 //VCM control2
LCD_ILI9341_ Parameter (0XA4);
LCD_ILI9341_CMD(0x36);
 // Memory Access Control
LCD_ILI9341_ Parameter (0x08);
LCD ILI9341 CMD(0xF2);
 // 3Gamma Function Disable
LCD_ILI9341_ Parameter (0x00);
LCD ILI9341 CMD(0x26);
 //Gamma curve selected
LCD_ILI9341_ Parameter (0x01);
LCD_ILI9341_CMD(0xE0);
 //Set Gamma
LCD_ILI9341_ Parameter (0x0F);
LCD_ILI9341_ Parameter (0x29);
LCD_ILI9341_ Parameter (0x24);
```


```
LCD ILI9341 Parameter (0x0c);
LCD_ILI9341_ Parameter (0x0e);
LCD_ILI9341_ Parameter (0x09);
LCD ILI9341 Parameter (0x4e);
LCD_ILI9341_ Parameter (0X78);
LCD_ILI9341_ Parameter (0x3C);
LCD_ILI9341_ Parameter (0x09);
LCD_ILI9341_ Parameter (0x13);
LCD_ILI9341_ Parameter (0x05);
LCD_ILI9341_ Parameter (0x17);
LCD_ILI9341_ Parameter (0x11);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_CMD(0XE1);
 //Set Gamma
LCD_ILI9341_ Parameter (0x00);
LCD ILI9341 Parameter (0x16);
LCD_ILI9341_ Parameter (0x1b);
LCD_ILI9341_ Parameter (0x04);
LCD_ILI9341_ Parameter (0x11);
LCD_ILI9341_ Parameter (0x07);
LCD_ILI9341_ Parameter (0x31);
LCD_ILI9341_ Parameter (0x33);
LCD_ILI9341_ Parameter (0x42);
LCD_ILI9341_ Parameter (0x05);
LCD_ILI9341_ Parameter (0x0C);
LCD_ILI9341_ Parameter (0x0A);
LCD_ILI9341_ Parameter (0x28);
LCD_ILI9341_ Parameter (0x2f);
LCD_ILI9341_ Parameter (0x0F);
LCD_ILI9341_CMD(0x11);
 //Exit Sleep
Delayms(120);
LCD_ILI9341_CMD(0x29);
 //Display on
}
```


```
void LCD_Enter Sleep_ILI9341(void)
{
LCD_ILI9341_CMD(0x28);  // Display off
delayms(20);
LCD_ILI9341_CMD(0x10);  // Enter Sleep mode
}


void LCD_Exit Sleep _ILI9341(void)
{
LCD_ILI9341_CMD(0x11);  // Sleep out
Delayms(120);
LCD_ILI9341_CMD(0x29);  // Display on
}
```


3. TM 2.2" 2.4" Panel

3.1 FPC Application Circuit

Page 20 of 33

3.2 Tianma 2.4" Initial Code

LCD_ILI9341_ Parameter (0x20);

```
void ILI9341_Tianma2.4_Initial(void)
// VCI=2.8V
//************ Reset LCD Driver **********//
LCD nRESET = 1;
delayms(1);
 // Delay 1ms
LCD nRESET = 0;
delayms(10);
 // Delay 10ms // This delay time is necessary
LCD_nRESET = 1;
delayms(120);
 // Delay 120 ms
//******** Start Initial Sequence ********//
LCD_ILI9341_CMD(0xCF);
LCD ILI9341 Parameter (0x00);
LCD_ILI9341_ Parameter (0x81);
LCD_ILI9341_ Parameter (0X30);
LCD_ILI9341_CMD(0xED);
LCD ILI9341 Parameter (0x64);
LCD_ILI9341_ Parameter (0x03);
LCD_ILI9341_ Parameter (0X12);
LCD ILI9341 Parameter (0X81);
LCD ILI9341 CMD(0xE8);
LCD ILI9341 Parameter (0x85);
LCD_ILI9341_ Parameter (0x10);
LCD_ILI9341_ Parameter (0x7A);
LCD ILI9341 CMD(0xCB);
LCD_ILI9341_ Parameter (0x39);
LCD_ILI9341_ Parameter (0x2C);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x34);
LCD_ILI9341_ Parameter (0x02);
LCD ILI9341 CMD(0xF7);
```


```
LCD_ILI9341_CMD(0xEA);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_CMD(0xC0);
 //Power control
LCD_ILI9341_ Parameter (0x21);
 //VRH[5:0]
LCD_ILI9341_CMD(0xC1);
 //Power control
LCD_ILI9341_ Parameter (0x11);
 //SAP[2:0];BT[3:0]
LCD_ILI9341_CMD(0xC5);
 //VCM control
LCD ILI9341 Parameter (0x3F);
LCD_ILI9341_ Parameter (0x3C);
LCD_ILI9341_CMD(0xC7);
 //VCM control2
LCD_ILI9341_ Parameter (0Xa7);
LCD_ILI9341_CMD(0x36);
 // Memory Access Control
LCD_ILI9341_ Parameter (0x48);
LCD_ILI9341_CMD(0xB1);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x1B);
LCD_ILI9341_CMD(0xB6);
 // Display Function Control
LCD_ILI9341_ Parameter (0x0A);
LCD_ILI9341_ Parameter (0xA2);
LCD ILI9341 CMD(0xF2);
 // 3Gamma Function Disable
LCD_ILI9341_ Parameter (0x00);
LCD ILI9341 CMD(0x26);
 //Gamma curve selected
LCD_ILI9341_ Parameter (0x01);
LCD_ILI9341_CMD(0xE0);
 //Set Gamma
LCD_ILI9341_ Parameter (0x0F);
LCD_ILI9341_ Parameter (0x23);
LCD_ILI9341_ Parameter (0x1F);
```


```
LCD ILI9341 Parameter (0x0B);
LCD_ILI9341_ Parameter (0x0E);
LCD_ILI9341_ Parameter (0x08);
LCD ILI9341 Parameter (0x4B);
LCD_ILI9341_ Parameter (0XA8);
LCD_ILI9341_ Parameter (0x3B);
LCD_ILI9341_ Parameter (0x0A);
LCD_ILI9341_ Parameter (0x14);
LCD_ILI9341_ Parameter (0x06);
LCD_ILI9341_ Parameter (0x10);
LCD_ILI9341_ Parameter (0x09);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_CMD(0XE1);
 //Set Gamma
LCD_ILI9341_ Parameter (0x00);
LCD ILI9341 Parameter (0x1C);
LCD_ILI9341_ Parameter (0x20);
LCD_ILI9341_ Parameter (0x04);
LCD_ILI9341_ Parameter (0x10);
LCD_ILI9341_ Parameter (0x08);
LCD_ILI9341_ Parameter (0x34);
LCD_ILI9341_ Parameter (0x47);
LCD_ILI9341_ Parameter (0x44);
LCD_ILI9341_ Parameter (0x05);
LCD_ILI9341_ Parameter (0x0B);
LCD_ILI9341_ Parameter (0x09);
LCD_ILI9341_ Parameter (0x2F);
LCD_ILI9341_ Parameter (0x36);
LCD_ILI9341_ Parameter (0x0F);
LCD_ILI9341_CMD(0x11);
 //Exit Sleep
Delayms(120);
LCD_ILI9341_CMD(0x29);
 //Display on
}
```


```
void LCD_Enter Sleep_ILI9341(void)
{
LCD_ILI9341_CMD(0x28);  // Display off
delayms(20);
LCD_ILI9341_CMD(0x10);  // Enter Sleep mode
}

void LCD_Exit Sleep _ILI9341(void)
{
LCD_ILI9341_CMD(0x11);  // Sleep out
Delayms(120);
LCD_ILI9341_CMD(0x29);  // Display on
```


3.2 Tianma 2.8" Initial Code

LCD_ILI9341_ Parameter (0x20);

```
void ILI9341_Tianma2.8_Initial(void)
// VCI=2.8V
//************ Reset LCD Driver **********//
LCD nRESET = 1;
delayms(1);
 // Delay 1ms
LCD nRESET = 0;
delayms(10);
 // Delay 10ms // This delay time is necessary
LCD_nRESET = 1;
delayms(120);
 // Delay 120 ms
//******** Start Initial Sequence ********//
LCD_ILI9341_CMD(0xCF);
LCD ILI9341 Parameter (0x00);
LCD_ILI9341_ Parameter (0x83);
LCD_ILI9341_ Parameter (0X30);
LCD_ILI9341_CMD(0xED);
LCD ILI9341 Parameter (0x64);
LCD_ILI9341_ Parameter (0x03);
LCD_ILI9341_ Parameter (0X12);
LCD ILI9341 Parameter (0X81);
LCD ILI9341 CMD(0xE8);
LCD ILI9341 Parameter (0x85);
LCD_ILI9341_ Parameter (0x01);
LCD_ILI9341_ Parameter (0x79);
LCD ILI9341 CMD(0xCB);
LCD_ILI9341_ Parameter (0x39);
LCD_ILI9341_ Parameter (0x2C);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x34);
LCD_ILI9341_ Parameter (0x02);
LCD ILI9341 CMD(0xF7);
```


```
LCD_ILI9341_CMD(0xEA);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_CMD(0xC0);
 //Power control
LCD_ILI9341_ Parameter (0x1D);
 //VRH[5:0]
LCD_ILI9341_CMD(0xC1);
 //Power control
LCD_ILI9341_ Parameter (0x11);
 //SAP[2:0];BT[3:0]
LCD_ILI9341_CMD(0xC5);
 //VCM control
LCD ILI9341 Parameter (0x33);
LCD_ILI9341_ Parameter (0x34);
LCD_ILI9341_CMD(0xC7);
 //VCM control2
LCD_ILI9341_ Parameter (0Xbe);
LCD_ILI9341_CMD(0x36);
 // Memory Access Control
LCD_ILI9341_ Parameter (0x08);
LCD_ILI9341_CMD(0xB1);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x1B);
LCD_ILI9341_CMD(0xB6);
 // Display Function Control
LCD_ILI9341_ Parameter (0x0A);
LCD_ILI9341_ Parameter (0xA2);
LCD ILI9341 CMD(0xF2);
 // 3Gamma Function Disable
LCD_ILI9341_ Parameter (0x00);
LCD ILI9341 CMD(0x26);
 //Gamma curve selected
LCD_ILI9341_ Parameter (0x01);
LCD_ILI9341_CMD(0xE0);
 //Set Gamma
LCD_ILI9341_ Parameter (0x0F);
LCD_ILI9341_ Parameter (0x23);
LCD_ILI9341_ Parameter (0x1F);
```


```
LCD ILI9341 Parameter (0x09);
LCD_ILI9341_ Parameter (0x0f);
LCD_ILI9341_ Parameter (0x08);
LCD_ILI9341_ Parameter (0x4B);
LCD_ILI9341_ Parameter (0Xf2);
LCD_ILI9341_ Parameter (0x38);
LCD_ILI9341_ Parameter (0x09);
LCD_ILI9341_ Parameter (0x13);
LCD_ILI9341_ Parameter (0x03);
LCD_ILI9341_ Parameter (0x12);
LCD_ILI9341_ Parameter (0x07);
LCD_ILI9341_ Parameter (0x04);
LCD_ILI9341_CMD(0XE1);
 //Set Gamma
LCD_ILI9341_ Parameter (0x00);
LCD ILI9341 Parameter (0x1d);
LCD_ILI9341_ Parameter (0x20);
LCD_ILI9341_ Parameter (0x02);
LCD_ILI9341_ Parameter (0x11);
LCD_ILI9341_ Parameter (0x07);
LCD_ILI9341_ Parameter (0x34);
LCD_ILI9341_ Parameter (0x81);
LCD_ILI9341_ Parameter (0x46);
LCD_ILI9341_ Parameter (0x06);
LCD_ILI9341_ Parameter (0x0e);
LCD_ILI9341_ Parameter (0x0c);
LCD_ILI9341_ Parameter (0x32);
LCD_ILI9341_ Parameter (0x38);
LCD_ILI9341_ Parameter (0x0F);
}
```


```
void LCD_Enter Sleep_ILI9341(void)
{
LCD_ILI9341_CMD(0x28);  // Display off
delayms(20);
LCD_ILI9341_CMD(0x10);  // Enter Sleep mode
}

void LCD_Exit Sleep _ILI9341(void)
{
LCD_ILI9341_CMD(0x11);  // Sleep out
Delayms(120);
LCD_ILI9341_CMD(0x29);  // Display on
```


4.1 HSD 2.8" Initial Code

LCD_ILI9341_ Parameter (0x20);

```
void ILI9341_HSD2.8_Initial(void)
// VCI=2.8V
//************ Reset LCD Driver **********//
LCD nRESET = 1;
delayms(1);
 // Delay 1ms
LCD nRESET = 0;
delayms(10);
 // Delay 10ms // This delay time is necessary
LCD_nRESET = 1;
delayms(120);
 // Delay 120 ms
//******** Start Initial Sequence ********//
LCD_ILI9341_CMD(0xCF);
LCD ILI9341 Parameter (0x00);
LCD_ILI9341_ Parameter (0xC1);
LCD_ILI9341_ Parameter (0X30);
LCD_ILI9341_CMD(0xED);
LCD ILI9341 Parameter (0x64);
LCD_ILI9341_ Parameter (0x03);
LCD_ILI9341_ Parameter (0X12);
LCD ILI9341 Parameter (0X81);
LCD ILI9341 CMD(0xE8);
LCD ILI9341 Parameter (0x85);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x7A);
LCD ILI9341 CMD(0xCB);
LCD_ILI9341_ Parameter (0x39);
LCD_ILI9341_ Parameter (0x2C);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x34);
LCD_ILI9341_ Parameter (0x02);
LCD ILI9341 CMD(0xF7);
```


```
LCD_ILI9341_CMD(0xEA);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_CMD(0xC0);
 //Power control
LCD_ILI9341_ Parameter (0x21);
 //VRH[5:0]
LCD_ILI9341_CMD(0xC1);
 //Power control
LCD_ILI9341_ Parameter (0x11);
 //SAP[2:0];BT[3:0]
LCD_ILI9341_CMD(0xC5);
 //VCM control
LCD ILI9341 Parameter (0x31);
LCD_ILI9341_ Parameter (0x3C);
LCD_ILI9341_CMD(0xC7);
 //VCM control2
LCD_ILI9341_ Parameter (0X9f);
LCD_ILI9341_CMD(0x36);
 // Memory Access Control
LCD_ILI9341_ Parameter (0x08);
LCD_ILI9341_CMD(0xB1);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_ Parameter (0x1B);
LCD_ILI9341_CMD(0xB6);
 // Display Function Control
LCD_ILI9341_ Parameter (0x0A);
LCD_ILI9341_ Parameter (0xA2);
LCD ILI9341 CMD(0xF2);
 // 3Gamma Function Disable
LCD_ILI9341_ Parameter (0x00);
LCD ILI9341 CMD(0x26);
 //Gamma curve selected
LCD_ILI9341_ Parameter (0x01);
LCD_ILI9341_CMD(0xE0);
 //Set Gamma
LCD_ILI9341_ Parameter (0x0F);
LCD_ILI9341_ Parameter (0x20);
LCD_ILI9341_ Parameter (0x1d);
```


```
LCD ILI9341 Parameter (0x0b);
LCD_ILI9341_ Parameter (0x10);
LCD_ILI9341_ Parameter (0x0a);
LCD_ILI9341_ Parameter (0x49);
LCD_ILI9341_ Parameter (0Xa9);
LCD_ILI9341_ Parameter (0x3b);
LCD_ILI9341_ Parameter (0x0a);
LCD_ILI9341_ Parameter (0x15);
LCD_ILI9341_ Parameter (0x06);
LCD_ILI9341_ Parameter (0x0c);
LCD_ILI9341_ Parameter (0x06);
LCD_ILI9341_ Parameter (0x00);
LCD_ILI9341_CMD(0XE1);
 //Set Gamma
LCD_ILI9341_ Parameter (0x00);
LCD ILI9341 Parameter (0x1f);
LCD_ILI9341_ Parameter (0x22);
LCD_ILI9341_ Parameter (0x04);
LCD_ILI9341_ Parameter (0x0f);
LCD_ILI9341_ Parameter (0x05);
LCD_ILI9341_ Parameter (0x36);
LCD_ILI9341_ Parameter (0x46);
LCD_ILI9341_ Parameter (0x46);
LCD_ILI9341_ Parameter (0x05);
LCD_ILI9341_ Parameter (0x0b);
LCD_ILI9341_ Parameter (0x09);
LCD_ILI9341_ Parameter (0x33);
LCD_ILI9341_ Parameter (0x39);
LCD_ILI9341_ Parameter (0x0F);
}
```


```
void LCD_Enter Sleep_ILI9341(void)
{
LCD_ILI9341_CMD(0x28);  // Display off
delayms(20);
LCD_ILI9341_CMD(0x10);  // Enter Sleep mode
}

void LCD_Exit Sleep _ILI9341(void)
{
LCD_ILI9341_CMD(0x11);  // Sleep out
Delayms(120);
LCD_ILI9341_CMD(0x29);  // Display on
```


Revision History

Revision History

Version No.	Date	Page	Description
V01	2010/09/14	All	New Creation
V02	2010/10/26	All	Modified VCI1 → GND · C31M → GND
			Add BOE2.0" BOE2.4" LG2.6" initial code
V03	2010/12/20	All	Remove command EF
V0.4	2011/02/20	ALL	Add 1uF capacitor in Vcore pad
V0.5	2011/03/08	ALL	Add Tianma initial code and modify LG/BOE initial code
V0.6	2011/03/11	ALL	Modify TM 2.4 and BOE initial code
V0.7	2011/03/22	ALL	Add LG 2.8 TM2.8 BOE 3.14 HSD 2.8 initial code