

Sitronix

ST7628

65K Color Dot Matrix LCD Controller/Driver

1. INTRODUCTION

The ST7628 is a driver & controller LSI for 65K color graphic dot-matrix liquid crystal display systems. It generates 294 Segment and 70 Common driver circuits. This chip is connected directly to a microprocessor, accepts Serial Peripheral Interface (SPI) or 8-bit/16-bit parallel display data and stores in an on-chip display data RAM. It performs display data RAM read/write operation with no external operating clock to minimize power consumption. In addition, because it contains power supply circuits necessary to drive liquid crystal, it is possible to make a display system with the fewest components.

2. FEATURES

Driver Output Circuits

♦ 294 Segment Outputs / 70 Common Outputs

Applicable Duty Ratios

- Various Partial Display
- ◆ Partial Window Moving & Data Scrolling

Gray-Scale Display

- 4FRC & 31 PWM function circuit to display 64 gray-scale display
- ◆ Support 8 color mode (Idle mode)

On-chip Display Data RAM

◆ Capacity: 98 x 70 x 16 =109,760 bits

Color support by Interface

- ◆ 256 color mode (via LUT)
- ♦ 4K color mode (via LUT)
- ♦ 65K color mode
- ♦ Truncated 262K color mode
- ◆ Truncated 16M color mode

Microprocessor Interface

- 8/16-bit parallel bi-directional interface with 6800-series or 8080-series
- ♦ 4-line serial interface

♦ 3-line (9-bits) serial interface

On-chip Low Power Analog Circuit

- On-chip Oscillator Circuit
- On-chip Voltage Converter (x2, x3, x4, x5, x6, x7, X8)
 with internal booster capacitors.
- Extremely Few Outsider Components. (Required outsider components: Three Capacitors)
- ♦ On-chip Voltage Regulator
- ♦ On-chip Electronic Contrast Control Function
- ♦ Voltage Follower (LCD bias: 1/5~1/12)

Operating Voltage Range

- ◆ Supply Digital Voltage (VDD): 1.65 to 3.0V
- Supply Analog Voltage (VDD2, VDD3, VDD4, VDD5):
 2.4 to 3.3V
- ◆ LCD Driving Voltage (VOP = V0 VSS): Max to 18V

LCD Driving Voltage (OTP)

 Contrast Adjustment Value is stored in the Built-In OTP-ROM for better display quality.

LCD Driving setting suggestion

◆ LCD Driving Voltage (VOP = 11.72V), BIAS=1/8.

Package Type

Application for COG

ST7628

6800, 8080, 4-Line, 3-Line interface

Sitronix Technology Corp. reserves the right to change the contents in this document without prior notice.

Ver 1.3 1/214 6/13/2007

3. ST7628 Pad Arrangement (COG)

Chip Size:

10070 um x 780 um

Bump Pitch:

PAD 1~2, 3~14 pitch=27um(min, com/seg)

PAD 138~149, 150~517 pitch=27um(min, com/seg)

PAD 2~3, 149~150 pitch=28.79um(min, com/seg)

PAD 15 ~ 28, 29~137 pitch=80um (I/O)

PAD 28~29 pitch = 79.72um(I/O)

Bump Size:

PAD 1 ~ 14, PAD 138 ~ 517

Bump width=14um(min, com/seg)

Bump space=13um(min, com/seg)

Bump length=128um(min, com/seg)

Bump area=1800um^2(com/seg)

PAD 15 ~28, 29~137

Bump width=65um(I/O)

Bump space=15um(I/O)

Bump length=63um(I/O)

Bump area=4095um^2

PAD 28~29

Bump width=65um(I/O)

Bump space=14.72um(I/O)

Bump length=63um(I/O)

Bump area=4095um^2

Bump Height: 15 um

Chip Thickness: 400 um

Alignment mark

The center of alignment mark: see bellow Table

4. Pad Center Coordinates

<u>4. r</u>	ad Center C	oorumates	•
PAD	IC-NAME	X	Υ
1	COM2	-4917.71	116.94
2	COM0	-4917.71	89.94
3	DUMMY	-4917.71	61.15
4	DUMMY	-4917.71	34.15
5	DUMMY	-4917.71	7.15
6	DUMMY	-4917.71	-19.85
7	DUMMY	-4917.71	-46.85
8	DUMMY	-4917.71	-73.85
9	DUMMY	-4917.71	-100.85
10	DUMMY	-4917.71	-127.85
11	DUMMY	-4917.71	-154.85
12	DUMMY	-4917.71	-181.85
13	DUMMY	-4917.71	-208.85
14	DUMMY	-4917.71	-235.85
15	DUMMY	-4870.80	-299.50
16	DUMMY	-4790.80	-299.50
17	DUMMY	-4710.80	-299.50
18	DUMMY	-4630.80	-299.50
19	DUMMY	-4550.80	-299.50
20	DUMMY	-4470.80	-299.50
21	DUMMY	-4390.80	-299.50
22	VSS	-4310.80	-299.50
23	VPP	-4230.80	-299.50
24	VPP	-4150.80	-299.50
25	VPP	-4070.80	-299.50
26	VPP	-3990.80	-299.50
27	CL	-3910.80	-299.50
28	CLS	-3830.80	-299.50
29	VDD	-3751.08	-299.50
30	A0	-3671.08	-299.50
31	RW_WR	-3591.08	-299.50
32	D0	-3511.08	-299.50
33	D1	-3431.08	-299.50
34	D2	-3351.08	-299.50
		•	

35	D3	-3271.08	-299.50
36	D4	-3191.08	-299.50
37	D5	-3111.08	-299.50
38	D6	-3031.08	-299.50
39	D7	-2951.08	-299.50
40	D8	-2871.08	-299.50
41	D9	-2791.08	-299.50
42	D10	-2711.08	-299.50
43	D11	-2631.08	-299.50
44	D12	-2551.08	-299.50
45	D13	-2471.08	-299.50
46	D14	-2391.08	-299.50
47	D15	-2311.08	-299.50
48	VSS	-2231.08	-299.50
49	VDD	-2151.08	-299.50
50	E_RD	-2071.08	-299.50
51	RST	-1991.08	-299.50
52	CSEL	-1911.08	-299.50
53	IF1	-1831.08	-299.50
54	IF2	-1751.08	-299.50
55	IF3	-1671.08	-299.50
56	VSS	-1591.08	-299.50
57	VDD	-1511.08	-299.50
58	/CS	-1431.08	-299.50
59	/EXT	-1351.08	-299.50
60	TE	-1271.08	-299.50
61	TCAP	-1191.08	-299.50
62	VDD	-1111.08	-299.50
63	VDD	-1031.08	-299.50
64	VDD	-951.08	-299.50
65	VDD	-871.08	-299.50
66	VDD	-791.08	-299.50
67	VDD	-711.08	-299.50
68	VSS1	-631.08	-299.50
69	VSS1	-551.08	-299.50
70	VSS	-471.08	-299.50

ST7628

71 VSS -391.08 -299.50 72 VSS -311.08 -299.50 73 VSS -231.08 -299.50 74 VSS2 -151.08 -299.50 75 VSS2 8.92 -299.50 76 VSS2 88.92 -299.50 77 VSS2 88.92 -299.50 78 VSS2 168.92 -299.50 79 VSS2 248.92 -299.50 80 VSS2 328.92 -299.50 81 VSS2 408.92 -299.50 81 VSS2 488.92 -299.50 82 VSS2 488.92 -299.50 83 VSS2 648.92 -299.50 84 VSS2 648.92 -299.50 85 VSS4 808.92 -299.50 86 VSS4 808.92 -299.50 87 VSS4 888.92 -299.50 89 VDD3 1048				1
73 VSS -231.08 -299.50 74 VSS2 -151.08 -299.50 75 VSS2 -71.08 -299.50 76 VSS2 8.92 -299.50 77 VSS2 88.92 -299.50 78 VSS2 168.92 -299.50 79 VSS2 248.92 -299.50 80 VSS2 328.92 -299.50 81 VSS2 408.92 -299.50 81 VSS2 488.92 -299.50 82 VSS2 488.92 -299.50 83 VSS2 648.92 -299.50 84 VSS2 648.92 -299.50 85 VSS4 808.92 -299.50 86 VSS4 888.92 -299.50 87 VSS4 888.92 -299.50 89 VDD3 1048.92 -299.50 91 VDD4 1208.92 -299.50 92 VDD5 1	71			-299.50
74 VSS2 -151.08 -299.50 75 VSS2 -71.08 -299.50 76 VSS2 8.92 -299.50 77 VSS2 88.92 -299.50 78 VSS2 168.92 -299.50 79 VSS2 248.92 -299.50 80 VSS2 328.92 -299.50 81 VSS2 408.92 -299.50 82 VSS2 488.92 -299.50 83 VSS2 568.92 -299.50 84 VSS2 648.92 -299.50 85 VSS2 728.92 -299.50 86 VSS4 808.92 -299.50 87 VSS4 888.92 -299.50 88 VDD3 968.92 -299.50 89 VDD4 1128.92 -299.50 91 VDD4 1208.92 -299.50 92 VDD5 1368.92 -299.50 94 VDD5	72	VSS	-311.08	-299.50
75 VSS2 -71.08 -299.50 76 VSS2 8.92 -299.50 77 VSS2 88.92 -299.50 78 VSS2 168.92 -299.50 79 VSS2 248.92 -299.50 80 VSS2 328.92 -299.50 81 VSS2 408.92 -299.50 82 VSS2 488.92 -299.50 83 VSS2 568.92 -299.50 84 VSS2 648.92 -299.50 85 VSS2 728.92 -299.50 86 VSS4 808.92 -299.50 87 VSS4 888.92 -299.50 88 VDD3 1048.92 -299.50 90 VDD4 1128.92 -299.50 91 VDD4 1208.92 -299.50 92 VDD5 1368.92 -299.50 93 VDD5 1448.92 -299.50 94 VDD5 <td< td=""><td>73</td><td>VSS</td><td>-231.08</td><td>-299.50</td></td<>	73	VSS	-231.08	-299.50
76 VSS2 8.92 -299.50 77 VSS2 88.92 -299.50 78 VSS2 168.92 -299.50 79 VSS2 248.92 -299.50 80 VSS2 328.92 -299.50 81 VSS2 408.92 -299.50 82 VSS2 488.92 -299.50 84 VSS2 648.92 -299.50 85 VSS2 728.92 -299.50 86 VSS4 808.92 -299.50 87 VSS4 888.92 -299.50 88 VDD3 968.92 -299.50 89 VDD4 1128.92 -299.50 90 VDD4 1208.92 -299.50 91 VDD4 1208.92 -299.50 92 VDD5 1288.92 -299.50 93 VDD5 1448.92 -299.50 94 VDD5 1608.92 -299.50 95 VDD5 <t< td=""><td>74</td><td>VSS2</td><td>-151.08</td><td>-299.50</td></t<>	74	VSS2	-151.08	-299.50
77 VSS2 88.92 -299.50 78 VSS2 168.92 -299.50 79 VSS2 248.92 -299.50 80 VSS2 328.92 -299.50 81 VSS2 408.92 -299.50 82 VSS2 488.92 -299.50 84 VSS2 648.92 -299.50 85 VSS2 728.92 -299.50 86 VSS4 808.92 -299.50 87 VSS4 888.92 -299.50 88 VDD3 968.92 -299.50 89 VDD3 1048.92 -299.50 90 VDD4 1128.92 -299.50 91 VDD4 1208.92 -299.50 92 VDD5 1288.92 -299.50 93 VDD5 1368.92 -299.50 94 VDD5 1448.92 -299.50 95 VDD5 1608.92 -299.50 98 VDD5	75	VSS2	-71.08	-299.50
78 VSS2 248.92 -299.50 79 VSS2 248.92 -299.50 80 VSS2 328.92 -299.50 81 VSS2 408.92 -299.50 82 VSS2 488.92 -299.50 83 VSS2 568.92 -299.50 84 VSS2 648.92 -299.50 85 VSS2 728.92 -299.50 86 VSS4 808.92 -299.50 87 VSS4 888.92 -299.50 88 VDD3 968.92 -299.50 89 VDD4 1128.92 -299.50 91 VDD4 1208.92 -299.50 91 VDD4 1208.92 -299.50 92 VDD5 1368.92 -299.50 93 VDD5 1368.92 -299.50 94 VDD5 1448.92 -299.50 95 VDD5 1608.92 -299.50 96 VDD5	76	VSS2	8.92	-299.50
79 VSS2 328.92 -299.50 80 VSS2 328.92 -299.50 81 VSS2 408.92 -299.50 82 VSS2 488.92 -299.50 83 VSS2 568.92 -299.50 84 VSS2 648.92 -299.50 85 VSS2 728.92 -299.50 86 VSS4 808.92 -299.50 87 VSS4 888.92 -299.50 88 VDD3 968.92 -299.50 89 VDD3 1048.92 -299.50 90 VDD4 1208.92 -299.50 91 VDD4 1208.92 -299.50 92 VDD5 1368.92 -299.50 93 VDD5 1368.92 -299.50 94 VDD5 1448.92 -299.50 95 VDD5 1608.92 -299.50 96 VDD5 1688.92 -299.50 98 VDD5	77	VSS2	88.92	-299.50
80 VSS2 328.92 -299.50 81 VSS2 408.92 -299.50 82 VSS2 488.92 -299.50 83 VSS2 568.92 -299.50 84 VSS2 648.92 -299.50 85 VSS4 808.92 -299.50 86 VSS4 888.92 -299.50 87 VSS4 888.92 -299.50 88 VDD3 968.92 -299.50 89 VDD4 1128.92 -299.50 90 VDD4 1208.92 -299.50 91 VDD4 1208.92 -299.50 92 VDD5 1288.92 -299.50 93 VDD5 1368.92 -299.50 94 VDD5 1448.92 -299.50 95 VDD5 1608.92 -299.50 97 VDD5 1688.92 -299.50 98 VDD5 1848.92 -299.50 100 VDD2	78	VSS2	168.92	-299.50
81 VSS2 408.92 -299.50 82 VSS2 488.92 -299.50 83 VSS2 568.92 -299.50 84 VSS2 648.92 -299.50 85 VSS4 808.92 -299.50 86 VSS4 888.92 -299.50 87 VSS4 888.92 -299.50 89 VDD3 1048.92 -299.50 90 VDD4 1128.92 -299.50 91 VDD4 1208.92 -299.50 92 VDD5 1288.92 -299.50 93 VDD5 1368.92 -299.50 94 VDD5 1448.92 -299.50 95 VDD5 1528.92 -299.50 96 VDD5 1688.92 -299.50 98 VDD5 1768.92 -299.50 99 VDD5 1848.92 -299.50 100 VDD2 1928.92 -299.50 101 VDD2	79	VSS2	248.92	-299.50
82 VSS2 488.92 -299.50 83 VSS2 568.92 -299.50 84 VSS2 728.92 -299.50 85 VSS4 808.92 -299.50 86 VSS4 888.92 -299.50 87 VSS4 888.92 -299.50 88 VDD3 968.92 -299.50 89 VDD3 1048.92 -299.50 90 VDD4 1128.92 -299.50 91 VDD4 1208.92 -299.50 92 VDD5 1288.92 -299.50 93 VDD5 1368.92 -299.50 94 VDD5 1448.92 -299.50 95 VDD5 1608.92 -299.50 96 VDD5 1688.92 -299.50 97 VDD5 1848.92 -299.50 98 VDD5 1848.92 -299.50 100 VDD2 1928.92 -299.50 101 VDD2 2008.92 -299.50 102 VDD2 2088.92 -	80	VSS2	328.92	-299.50
83 VSS2 568.92 -299.50 84 VSS2 648.92 -299.50 85 VSS4 808.92 -299.50 87 VSS4 888.92 -299.50 88 VDD3 968.92 -299.50 89 VDD3 1048.92 -299.50 90 VDD4 1128.92 -299.50 91 VDD4 1208.92 -299.50 92 VDD5 1288.92 -299.50 93 VDD5 1368.92 -299.50 94 VDD5 1448.92 -299.50 95 VDD5 1528.92 -299.50 96 VDD5 1608.92 -299.50 97 VDD5 1688.92 -299.50 98 VDD5 1768.92 -299.50 100 VDD2 1928.92 -299.50 101 VDD2 2088.92 -299.50 102 VDD2 2088.92 -299.50 104 VDD2 </td <td>81</td> <td>VSS2</td> <td>408.92</td> <td>-299.50</td>	81	VSS2	408.92	-299.50
84 VSS2 648.92 -299.50 85 VSS2 728.92 -299.50 86 VSS4 808.92 -299.50 87 VSS4 888.92 -299.50 88 VDD3 968.92 -299.50 89 VDD4 1128.92 -299.50 90 VDD4 1208.92 -299.50 91 VDD4 1208.92 -299.50 92 VDD5 1288.92 -299.50 93 VDD5 1368.92 -299.50 94 VDD5 1448.92 -299.50 95 VDD5 1608.92 -299.50 97 VDD5 1688.92 -299.50 98 VDD5 1768.92 -299.50 99 VDD5 1928.92 -299.50 100 VDD2 1928.92 -299.50 101 VDD2 2088.92 -299.50 102 VDD2 2088.92 -299.50 104 VDD2 </td <td>82</td> <td>VSS2</td> <td>488.92</td> <td>-299.50</td>	82	VSS2	488.92	-299.50
85 VSS2 728.92 -299.50 86 VSS4 808.92 -299.50 87 VSS4 888.92 -299.50 88 VDD3 968.92 -299.50 89 VDD3 1048.92 -299.50 90 VDD4 1128.92 -299.50 91 VDD4 1208.92 -299.50 92 VDD5 1288.92 -299.50 93 VDD5 1368.92 -299.50 94 VDD5 1448.92 -299.50 95 VDD5 1528.92 -299.50 96 VDD5 1608.92 -299.50 97 VDD5 1688.92 -299.50 98 VDD5 1768.92 -299.50 100 VDD2 1928.92 -299.50 101 VDD2 2088.92 -299.50 102 VDD2 2088.92 -299.50 104 VDD2 2168.92 -299.50 105 VDD2	83	VSS2	568.92	-299.50
86 VSS4 808.92 -299.50 87 VSS4 888.92 -299.50 88 VDD3 968.92 -299.50 89 VDD3 1048.92 -299.50 90 VDD4 1128.92 -299.50 91 VDD4 1208.92 -299.50 92 VDD5 1288.92 -299.50 93 VDD5 1368.92 -299.50 94 VDD5 1448.92 -299.50 95 VDD5 1528.92 -299.50 96 VDD5 1608.92 -299.50 97 VDD5 1688.92 -299.50 98 VDD5 1768.92 -299.50 99 VDD5 1848.92 -299.50 100 VDD2 1928.92 -299.50 101 VDD2 2088.92 -299.50 103 VDD2 2168.92 -299.50 104 VDD2 2248.92 -299.50 105 VDD2 2328.92 -299.50 106 VDD2 2408.92	84	VSS2	648.92	-299.50
87 VSS4 888.92 -299.50 88 VDD3 968.92 -299.50 89 VDD3 1048.92 -299.50 90 VDD4 1128.92 -299.50 91 VDD4 1208.92 -299.50 92 VDD5 1288.92 -299.50 93 VDD5 1368.92 -299.50 94 VDD5 1448.92 -299.50 95 VDD5 1528.92 -299.50 96 VDD5 1608.92 -299.50 97 VDD5 1688.92 -299.50 98 VDD5 1768.92 -299.50 99 VDD5 1848.92 -299.50 100 VDD2 1928.92 -299.50 101 VDD2 2088.92 -299.50 103 VDD2 2168.92 -299.50 104 VDD2 2328.92 -299.50 105 VDD2 2328.92 -299.50 106 V	85	VSS2	728.92	-299.50
88 VDD3 968.92 -299.50 89 VDD3 1048.92 -299.50 90 VDD4 1128.92 -299.50 91 VDD4 1208.92 -299.50 92 VDD5 1288.92 -299.50 93 VDD5 1368.92 -299.50 94 VDD5 1448.92 -299.50 95 VDD5 1528.92 -299.50 96 VDD5 1608.92 -299.50 97 VDD5 1688.92 -299.50 98 VDD5 1768.92 -299.50 99 VDD5 1848.92 -299.50 100 VDD2 1928.92 -299.50 101 VDD2 2088.92 -299.50 103 VDD2 2168.92 -299.50 104 VDD2 2328.92 -299.50 105 VDD2 2328.92 -299.50 106 VDD2 2408.92 -299.50	86	VSS4	808.92	-299.50
89 VDD3 1048.92 -299.50 90 VDD4 1128.92 -299.50 91 VDD4 1208.92 -299.50 92 VDD5 1288.92 -299.50 93 VDD5 1368.92 -299.50 94 VDD5 1448.92 -299.50 95 VDD5 1528.92 -299.50 96 VDD5 1608.92 -299.50 97 VDD5 1688.92 -299.50 98 VDD5 1768.92 -299.50 99 VDD5 1848.92 -299.50 100 VDD2 1928.92 -299.50 101 VDD2 2088.92 -299.50 103 VDD2 2168.92 -299.50 104 VDD2 2248.92 -299.50 105 VDD2 2328.92 -299.50 106 VDD2 2408.92 -299.50	87	VSS4	888.92	-299.50
90 VDD4 1128.92 -299.50 91 VDD4 1208.92 -299.50 92 VDD5 1288.92 -299.50 93 VDD5 1368.92 -299.50 94 VDD5 1448.92 -299.50 95 VDD5 1528.92 -299.50 96 VDD5 1608.92 -299.50 97 VDD5 1688.92 -299.50 98 VDD5 1768.92 -299.50 99 VDD5 1848.92 -299.50 100 VDD2 1928.92 -299.50 101 VDD2 2008.92 -299.50 102 VDD2 2088.92 -299.50 103 VDD2 2168.92 -299.50 104 VDD2 2328.92 -299.50 105 VDD2 2328.92 -299.50 106 VDD2 2408.92 -299.50	88	VDD3	968.92	-299.50
91 VDD4 1208.92 -299.50 92 VDD5 1288.92 -299.50 93 VDD5 1368.92 -299.50 94 VDD5 1448.92 -299.50 95 VDD5 1528.92 -299.50 96 VDD5 1608.92 -299.50 97 VDD5 1688.92 -299.50 98 VDD5 1768.92 -299.50 99 VDD5 1848.92 -299.50 100 VDD2 1928.92 -299.50 101 VDD2 2008.92 -299.50 102 VDD2 2088.92 -299.50 103 VDD2 2168.92 -299.50 104 VDD2 2248.92 -299.50 105 VDD2 2328.92 -299.50 106 VDD2 2408.92 -299.50	89	VDD3	1048.92	-299.50
92 VDD5 1288.92 -299.50 93 VDD5 1368.92 -299.50 94 VDD5 1448.92 -299.50 95 VDD5 1528.92 -299.50 96 VDD5 1608.92 -299.50 97 VDD5 1688.92 -299.50 98 VDD5 1768.92 -299.50 99 VDD5 1848.92 -299.50 100 VDD2 1928.92 -299.50 101 VDD2 2088.92 -299.50 103 VDD2 2168.92 -299.50 104 VDD2 2248.92 -299.50 105 VDD2 2328.92 -299.50 106 VDD2 2408.92 -299.50	90	VDD4	1128.92	-299.50
93 VDD5 1368.92 -299.50 94 VDD5 1448.92 -299.50 95 VDD5 1528.92 -299.50 96 VDD5 1608.92 -299.50 97 VDD5 1688.92 -299.50 98 VDD5 1768.92 -299.50 99 VDD5 1848.92 -299.50 100 VDD2 1928.92 -299.50 101 VDD2 2008.92 -299.50 102 VDD2 2088.92 -299.50 103 VDD2 2168.92 -299.50 104 VDD2 2328.92 -299.50 105 VDD2 2328.92 -299.50 106 VDD2 2408.92 -299.50	91	VDD4	1208.92	-299.50
94 VDD5 1448.92 -299.50 95 VDD5 1528.92 -299.50 96 VDD5 1608.92 -299.50 97 VDD5 1688.92 -299.50 98 VDD5 1768.92 -299.50 99 VDD5 1848.92 -299.50 100 VDD2 1928.92 -299.50 101 VDD2 2088.92 -299.50 102 VDD2 2168.92 -299.50 103 VDD2 2168.92 -299.50 104 VDD2 2328.92 -299.50 105 VDD2 2328.92 -299.50 106 VDD2 2408.92 -299.50	92	VDD5	1288.92	-299.50
95 VDD5 1528.92 -299.50 96 VDD5 1608.92 -299.50 97 VDD5 1688.92 -299.50 98 VDD5 1768.92 -299.50 99 VDD5 1848.92 -299.50 100 VDD2 1928.92 -299.50 101 VDD2 2008.92 -299.50 102 VDD2 2088.92 -299.50 103 VDD2 2168.92 -299.50 104 VDD2 2328.92 -299.50 105 VDD2 2408.92 -299.50 106 VDD2 2408.92 -299.50	93	VDD5	1368.92	-299.50
96 VDD5 1608.92 -299.50 97 VDD5 1688.92 -299.50 98 VDD5 1768.92 -299.50 99 VDD5 1848.92 -299.50 100 VDD2 1928.92 -299.50 101 VDD2 2008.92 -299.50 102 VDD2 2088.92 -299.50 103 VDD2 2168.92 -299.50 104 VDD2 2248.92 -299.50 105 VDD2 2328.92 -299.50 106 VDD2 2408.92 -299.50	94	VDD5	1448.92	-299.50
97 VDD5 1688.92 -299.50 98 VDD5 1768.92 -299.50 99 VDD5 1848.92 -299.50 100 VDD2 1928.92 -299.50 101 VDD2 2008.92 -299.50 102 VDD2 2088.92 -299.50 103 VDD2 2168.92 -299.50 104 VDD2 2248.92 -299.50 105 VDD2 2328.92 -299.50 106 VDD2 2408.92 -299.50	95	VDD5	1528.92	-299.50
98 VDD5 1768.92 -299.50 99 VDD5 1848.92 -299.50 100 VDD2 1928.92 -299.50 101 VDD2 2008.92 -299.50 102 VDD2 2088.92 -299.50 103 VDD2 2168.92 -299.50 104 VDD2 2248.92 -299.50 105 VDD2 2328.92 -299.50 106 VDD2 2408.92 -299.50	96	VDD5	1608.92	-299.50
99 VDD5 1848.92 -299.50 100 VDD2 1928.92 -299.50 101 VDD2 2008.92 -299.50 102 VDD2 2088.92 -299.50 103 VDD2 2168.92 -299.50 104 VDD2 2248.92 -299.50 105 VDD2 2328.92 -299.50 106 VDD2 2408.92 -299.50	97	VDD5	1688.92	-299.50
100 VDD2 1928.92 -299.50 101 VDD2 2008.92 -299.50 102 VDD2 2088.92 -299.50 103 VDD2 2168.92 -299.50 104 VDD2 2248.92 -299.50 105 VDD2 2328.92 -299.50 106 VDD2 2408.92 -299.50	98	VDD5	1768.92	-299.50
101 VDD2 2008.92 -299.50 102 VDD2 2088.92 -299.50 103 VDD2 2168.92 -299.50 104 VDD2 2248.92 -299.50 105 VDD2 2328.92 -299.50 106 VDD2 2408.92 -299.50	99	VDD5	1848.92	-299.50
102 VDD2 2088.92 -299.50 103 VDD2 2168.92 -299.50 104 VDD2 2248.92 -299.50 105 VDD2 2328.92 -299.50 106 VDD2 2408.92 -299.50	100	VDD2	1928.92	-299.50
103 VDD2 2168.92 -299.50 104 VDD2 2248.92 -299.50 105 VDD2 2328.92 -299.50 106 VDD2 2408.92 -299.50	101	VDD2	2008.92	-299.50
104 VDD2 2248.92 -299.50 105 VDD2 2328.92 -299.50 106 VDD2 2408.92 -299.50	102	VDD2	2088.92	-299.50
105 VDD2 2328.92 -299.50 106 VDD2 2408.92 -299.50	103	VDD2	2168.92	-299.50
106 VDD2 2408.92 -299.50	104	VDD2	2248.92	-299.50
	105	VDD2	2328.92	-299.50
107 VDD2 2488.92 -299.50	106	VDD2	2408.92	-299.50
	107	VDD2	2488.92	-299.50

108	VDD2	2568.92	-299.50
109	VDD2	2648.92	-299.50
110	Vm	2728.92	-299.50
111	VREF	2808.92	-299.50
112	V0in	2888.92	-299.50
113	V0in	2968.92	-299.50
114	V0in	3048.92	-299.50
115	V0in	3128.92	-299.50
116	V0s	3208.92	-299.50
117	V0out	3288.92	-299.50
118	V0out	3368.92	-299.50
119	XV0out	3448.92	-299.50
120	XV0out	3528.92	-299.50
121	XV0S	3608.92	-299.50
122	XV0in	3688.92	-299.50
123	XV0in	3768.92	-299.50
124	XV0in	3848.92	-299.50
125	XV0in	3928.92	-299.50
126	Vgout	4008.92	-299.50
127	Vgout	4088.92	-299.50
128	Vgs	4168.92	-299.50
129	Vgin	4248.92	-299.50
130	Vgin	4328.92	-299.50
131	Vgin	4408.92	-299.50
132	Vgin	4488.92	-299.50
133	Vgin	4568.92	-299.50
134	Vgin	4648.92	-299.50
135	Vgin	4728.92	-299.50
136	Vgin	4808.92	-299.50
137	VSS	4888.92	-299.50
138	DUMMY	4917.71	-235.85
139	DUMMY	4917.71	-208.85
140	DUMMY	4917.71	-181.85
141	DUMMY	4917.71	-154.85
142	DUMMY	4917.71	-127.85
143	DUMMY	4917.71	-100.85
144	DUMMY	4917.71	-73.85

145	DUMMY	4917.71	-46.85
146	DUMMY	4917.71	-19.85
147	DUMMY	4917.71	7.15
148	DUMMY	4917.71	34.15
149	DUMMY	4917.71	61.15
150	COM1	4917.71	89.94
151	COM3	4917.71	116.94
152	COM5	4938.50	272.71
153	COM7	4911.50	272.71
154	COM9	4884.50	272.71
155	COM11	4857.50	272.71
156	COM13	4830.50	272.71
157	COM15	4803.50	272.71
158	COM17	4776.50	272.71
159	COM19	4749.50	272.71
160	COM21	4722.50	272.71
161	COM23	4695.50	272.71
162	COM25	4668.50	272.71
163	COM27	4641.50	272.71
164	COM29	4614.50	272.71
165	COM31	4587.50	272.71
166	COM33	4560.50	272.71
167	COM35	4533.50	272.71
168	COM37	4506.50	272.71
169	COM39	4479.50	272.71
170	COM41	4452.50	272.71
171	COM43	4425.50	272.71
172	COM45	4398.50	272.71
173	COM47	4371.50	272.71
174	COM49	4344.50	272.71
175	COM51	4317.50	272.71
176	COM53	4290.50	272.71
177	COM55	4263.50	272.71
178	COM57	4236.50	272.71
179	COM59	4209.50	272.71
180	COM61	4182.50	272.71
181	COM63	4155.50	272.71

182	COM65	4128.50	272.71
183	COM67	4101.50	272.71
184	COM69	4074.50	272.71
185	L-Mark	4038.50	325.00
186	L-Mark	4038.50	325.00
187	L-Mark	4038.50	325.00
188	SEG0	3955.50	272.71
189	SEG1	3928.50	272.71
190	SEG2	3901.50	272.71
191	SEG3	3874.50	272.71
192	SEG4	3847.50	272.71
193	SEG5	3820.50	272.71
194	SEG6	3793.50	272.71
195	SEG7	3766.50	272.71
196	SEG8	3739.50	272.71
197	SEG9	3712.50	272.71
198	SEG10	3685.50	272.71
199	SEG11	3658.50	272.71
200	SEG12	3631.50	272.71
201	SEG13	3604.50	272.71
202	SEG14	3577.50	272.71
203	SEG15	3550.50	272.71
204	SEG16	3523.50	272.71
205	SEG17	3496.50	272.71
206	SEG18	3469.50	272.71
207	SEG19	3442.50	272.71
208	SEG20	3415.50	272.71
209	SEG21	3388.50	272.71
210	SEG22	3361.50	272.71
211	SEG23	3334.50	272.71
212	SEG24	3307.50	272.71
213	SEG25	3280.50	272.71
214	SEG26	3253.50	272.71
215	SEG27	3226.50	272.71
216	SEG28	3199.50	272.71
217	SEG29	3172.50	272.71
218	SEG30	3145.50	272.71

219	SEG31	3118.50	272.71
220	SEG32	3091.50	272.71
221	SEG33	3064.50	272.71
		3037.50	
222	SEG34		272.71
223	SEG35	3010.50	272.71
224	SEG36	2983.50	272.71
225	SEG37	2956.50	272.71
226	SEG38	2929.50	272.71
227	SEG39	2902.50	272.71
228	SEG40	2875.50	272.71
229	SEG41	2848.50	272.71
230	SEG42	2821.50	272.71
231	SEG43	2794.50	272.71
232	SEG44	2767.50	272.71
233	SEG45	2740.50	272.71
234	SEG46	2713.50	272.71
235	SEG47	2686.50	272.71
236	SEG48	2659.50	272.71
237	SEG49	2632.50	272.71
238	SEG50	2605.50	272.71
239	SEG51	2578.50	272.71
240	SEG52	2551.50	272.71
241	SEG53	2524.50	272.71
242	SEG54	2497.50	272.71
243	SEG55	2470.50	272.71
244	SEG56	2443.50	272.71
245	SEG57	2416.50	272.71
246	SEG58	2389.50	272.71
247	SEG59	2362.50	272.71
248	SEG60	2335.50	272.71
249	SEG61	2308.50	272.71
250	SEG62	2281.50	272.71
251	SEG63	2254.50	272.71
252	SEG64	2227.50	272.71
253	SEG65	2200.50	272.71
254	SEG66	2173.50	272.71
255	SEG67	2146.50	272.71
200	<u> </u>	£ 170.00	<u> </u>

256	SEG68	2119.50	272.71
257	SEG69	2092.50	272.71
258	SEG70	2065.50	272.71
259	SEG71	2038.50	272.71
260	SEG72	2011.50	272.71
261	SEG73	1984.50	272.71
262	SEG74	1957.50	272.71
263	SEG75	1930.50	272.71
264	SEG76	1903.50	272.71
265	SEG77	1876.50	272.71
266	SEG78	1849.50	272.71
267	SEG79	1822.50	272.71
268	SEG80	1795.50	272.71
269	SEG81	1768.50	272.71
270	SEG82	1741.50	272.71
271	SEG83	1714.50	272.71
272	SEG84	1687.50	272.71
273	SEG85	1660.50	272.71
274	SEG86	1633.50	272.71
275	SEG87	1606.50	272.71
276	SEG88	1579.50	272.71
277	SEG89	1552.50	272.71
278	SEG90	1525.50	272.71
279	SEG91	1498.50	272.71
280	SEG92	1471.50	272.71
281	SEG93	1444.50	272.71
282	SEG94	1417.50	272.71
283	SEG95	1390.50	272.71
284	SEG96	1363.50	272.71
285	SEG97	1336.50	272.71
286	SEG98	1309.50	272.71
287	SEG99	1282.50	272.71
288	SEG100	1255.50	272.71
289	SEG101	1228.50	272.71
290	SEG102	1201.50	272.71
291	SEG103	1174.50	272.71
292	SEG104	1147.50	272.71

294 SEG106 1093.50 272.71 295 SEG107 1066.50 272.71 296 SEG108 1039.50 272.71 297 SEG109 1012.50 272.71 298 SEG110 985.50 272.71 299 SEG111 958.50 272.71 300 SEG112 931.50 272.71 301 SEG113 904.50 272.71 302 SEG114 877.50 272.71 303 SEG115 850.50 272.71 304 SEG116 823.50 272.71 305 SEG117 796.50 272.71 306 SEG118 769.50 272.71 307 SEG119 742.50 272.71 308 SEG120 715.50 272.71 309 SEG121 688.50 272.71 310 SEG122 661.50 272.71 311 SEG123 634.50 272.71 312	293	SEG105	1120.50	272.71
295 SEG107 1066.50 272.71 296 SEG108 1039.50 272.71 297 SEG109 1012.50 272.71 298 SEG110 985.50 272.71 299 SEG111 958.50 272.71 300 SEG112 931.50 272.71 301 SEG113 904.50 272.71 302 SEG114 877.50 272.71 303 SEG115 850.50 272.71 304 SEG116 823.50 272.71 305 SEG117 796.50 272.71 306 SEG118 769.50 272.71 307 SEG119 742.50 272.71 308 SEG120 715.50 272.71 309 SEG121 688.50 272.71 310 SEG122 661.50 272.71 311 SEG123 634.50 272.71 312 SEG124 607.50 272.71 313<				
296 SEG108 1039.50 272.71 297 SEG109 1012.50 272.71 298 SEG110 985.50 272.71 299 SEG111 958.50 272.71 300 SEG112 931.50 272.71 301 SEG113 904.50 272.71 302 SEG114 877.50 272.71 303 SEG115 850.50 272.71 304 SEG116 823.50 272.71 305 SEG117 796.50 272.71 306 SEG118 769.50 272.71 307 SEG119 742.50 272.71 308 SEG120 715.50 272.71 309 SEG121 688.50 272.71 310 SEG122 661.50 272.71 311 SEG123 634.50 272.71 312 SEG124 607.50 272.71 313 SEG125 580.50 272.71 314 </td <td></td> <td></td> <td></td> <td></td>				
297 SEG109 1012.50 272.71 298 SEG110 985.50 272.71 299 SEG111 958.50 272.71 300 SEG112 931.50 272.71 301 SEG113 904.50 272.71 302 SEG114 877.50 272.71 303 SEG115 850.50 272.71 304 SEG116 823.50 272.71 305 SEG117 796.50 272.71 306 SEG118 769.50 272.71 307 SEG119 742.50 272.71 308 SEG120 715.50 272.71 309 SEG121 688.50 272.71 310 SEG122 661.50 272.71 311 SEG123 634.50 272.71 312 SEG124 607.50 272.71 313 SEG125 580.50 272.71 314 SEG126 553.50 272.71 315 <td></td> <td></td> <td></td> <td></td>				
298 SEG110 985.50 272.71 299 SEG111 958.50 272.71 300 SEG112 931.50 272.71 301 SEG113 904.50 272.71 302 SEG114 877.50 272.71 303 SEG115 850.50 272.71 304 SEG116 823.50 272.71 305 SEG117 796.50 272.71 306 SEG118 769.50 272.71 307 SEG119 742.50 272.71 308 SEG120 715.50 272.71 309 SEG121 688.50 272.71 310 SEG122 661.50 272.71 311 SEG123 634.50 272.71 312 SEG124 607.50 272.71 313 SEG125 580.50 272.71 314 SEG126 553.50 272.71 315 SEG127 526.50 272.71 316 <td></td> <td></td> <td></td> <td></td>				
299 SEG111 958.50 272.71 300 SEG112 931.50 272.71 301 SEG113 904.50 272.71 302 SEG114 877.50 272.71 303 SEG115 850.50 272.71 304 SEG116 823.50 272.71 305 SEG117 796.50 272.71 306 SEG118 769.50 272.71 307 SEG119 742.50 272.71 308 SEG120 715.50 272.71 309 SEG121 688.50 272.71 310 SEG122 661.50 272.71 311 SEG123 634.50 272.71 312 SEG124 607.50 272.71 313 SEG125 580.50 272.71 314 SEG126 553.50 272.71 315 SEG127 526.50 272.71 316 SEG128 499.50 272.71 317 <td></td> <td></td> <td></td> <td></td>				
300 SEG112 931.50 272.71 301 SEG113 904.50 272.71 302 SEG114 877.50 272.71 303 SEG115 850.50 272.71 304 SEG116 823.50 272.71 305 SEG117 796.50 272.71 306 SEG118 769.50 272.71 307 SEG119 742.50 272.71 308 SEG120 715.50 272.71 309 SEG121 688.50 272.71 310 SEG122 661.50 272.71 311 SEG123 634.50 272.71 312 SEG124 607.50 272.71 313 SEG125 580.50 272.71 314 SEG126 553.50 272.71 315 SEG127 526.50 272.71 316 SEG128 499.50 272.71 317 SEG129 472.50 272.71 320 <td></td> <td></td> <td></td> <td></td>				
301 SEG113 904.50 272.71 302 SEG114 877.50 272.71 303 SEG115 850.50 272.71 304 SEG116 823.50 272.71 305 SEG117 796.50 272.71 306 SEG118 769.50 272.71 307 SEG119 742.50 272.71 308 SEG120 715.50 272.71 309 SEG121 688.50 272.71 310 SEG122 661.50 272.71 311 SEG123 634.50 272.71 312 SEG124 607.50 272.71 313 SEG125 580.50 272.71 314 SEG126 553.50 272.71 315 SEG127 526.50 272.71 316 SEG128 499.50 272.71 317 SEG129 472.50 272.71 318 SEG130 445.50 272.71 320 <td></td> <td></td> <td></td> <td></td>				
302 SEG114 877.50 272.71 303 SEG115 850.50 272.71 304 SEG116 823.50 272.71 305 SEG117 796.50 272.71 306 SEG118 769.50 272.71 307 SEG119 742.50 272.71 308 SEG120 715.50 272.71 309 SEG121 688.50 272.71 310 SEG122 661.50 272.71 311 SEG123 634.50 272.71 312 SEG124 607.50 272.71 313 SEG125 580.50 272.71 314 SEG126 553.50 272.71 315 SEG127 526.50 272.71 316 SEG128 499.50 272.71 317 SEG129 472.50 272.71 318 SEG130 445.50 272.71 320 SEG132 391.50 272.71 321 <td></td> <td></td> <td></td> <td></td>				
303 SEG115 850.50 272.71 304 SEG116 823.50 272.71 305 SEG117 796.50 272.71 306 SEG118 769.50 272.71 307 SEG119 742.50 272.71 308 SEG120 715.50 272.71 309 SEG121 688.50 272.71 310 SEG122 661.50 272.71 311 SEG123 634.50 272.71 312 SEG124 607.50 272.71 313 SEG125 580.50 272.71 314 SEG126 553.50 272.71 315 SEG127 526.50 272.71 316 SEG128 499.50 272.71 317 SEG129 472.50 272.71 318 SEG130 445.50 272.71 320 SEG131 418.50 272.71 321 SEG133 364.50 272.71 322 <td></td> <td></td> <td>904.50</td> <td></td>			904.50	
304 SEG116 823.50 272.71 305 SEG117 796.50 272.71 306 SEG118 769.50 272.71 307 SEG119 742.50 272.71 308 SEG120 715.50 272.71 309 SEG121 688.50 272.71 310 SEG122 661.50 272.71 311 SEG123 634.50 272.71 312 SEG124 607.50 272.71 313 SEG125 580.50 272.71 314 SEG126 553.50 272.71 315 SEG127 526.50 272.71 316 SEG128 499.50 272.71 317 SEG129 472.50 272.71 318 SEG130 445.50 272.71 320 SEG131 418.50 272.71 321 SEG132 391.50 272.71 322 SEG134 337.50 272.71 323 <td>302</td> <td>SEG114</td> <td>877.50</td> <td>272.71</td>	302	SEG114	877.50	272.71
305 SEG117 796.50 272.71 306 SEG118 769.50 272.71 307 SEG119 742.50 272.71 308 SEG120 715.50 272.71 309 SEG121 688.50 272.71 310 SEG122 661.50 272.71 311 SEG123 634.50 272.71 312 SEG124 607.50 272.71 313 SEG125 580.50 272.71 314 SEG126 553.50 272.71 315 SEG127 526.50 272.71 316 SEG128 499.50 272.71 317 SEG129 472.50 272.71 318 SEG130 445.50 272.71 319 SEG131 418.50 272.71 320 SEG132 391.50 272.71 321 SEG133 364.50 272.71 322 SEG134 337.50 272.71 323 <td>303</td> <td>SEG115</td> <td>850.50</td> <td>272.71</td>	303	SEG115	850.50	272.71
306 SEG118 769.50 272.71 307 SEG119 742.50 272.71 308 SEG120 715.50 272.71 309 SEG121 688.50 272.71 310 SEG122 661.50 272.71 311 SEG123 634.50 272.71 312 SEG124 607.50 272.71 313 SEG125 580.50 272.71 314 SEG126 553.50 272.71 315 SEG127 526.50 272.71 316 SEG128 499.50 272.71 317 SEG129 472.50 272.71 318 SEG130 445.50 272.71 319 SEG131 418.50 272.71 320 SEG132 391.50 272.71 321 SEG133 364.50 272.71 322 SEG134 337.50 272.71 323 SEG135 310.50 272.71 324 <td>304</td> <td>SEG116</td> <td>823.50</td> <td>272.71</td>	304	SEG116	823.50	272.71
307 SEG119 742.50 272.71 308 SEG120 715.50 272.71 309 SEG121 688.50 272.71 310 SEG122 661.50 272.71 311 SEG123 634.50 272.71 312 SEG124 607.50 272.71 313 SEG125 580.50 272.71 314 SEG126 553.50 272.71 315 SEG127 526.50 272.71 316 SEG128 499.50 272.71 317 SEG129 472.50 272.71 318 SEG130 445.50 272.71 319 SEG131 418.50 272.71 320 SEG132 391.50 272.71 321 SEG133 364.50 272.71 322 SEG134 337.50 272.71 323 SEG135 310.50 272.71 324 SEG136 283.50 272.71 325 <td>305</td> <td>SEG117</td> <td>796.50</td> <td>272.71</td>	305	SEG117	796.50	272.71
308 SEG120 715.50 272.71 309 SEG121 688.50 272.71 310 SEG122 661.50 272.71 311 SEG123 634.50 272.71 312 SEG124 607.50 272.71 313 SEG125 580.50 272.71 314 SEG126 553.50 272.71 315 SEG127 526.50 272.71 316 SEG128 499.50 272.71 317 SEG129 472.50 272.71 318 SEG130 445.50 272.71 319 SEG131 418.50 272.71 320 SEG132 391.50 272.71 321 SEG133 364.50 272.71 322 SEG134 337.50 272.71 323 SEG135 310.50 272.71 324 SEG136 283.50 272.71 325 SEG137 256.50 272.71 326 <td>306</td> <td>SEG118</td> <td>769.50</td> <td>272.71</td>	306	SEG118	769.50	272.71
309 SEG121 688.50 272.71 310 SEG122 661.50 272.71 311 SEG123 634.50 272.71 312 SEG124 607.50 272.71 313 SEG125 580.50 272.71 314 SEG126 553.50 272.71 315 SEG127 526.50 272.71 316 SEG128 499.50 272.71 317 SEG129 472.50 272.71 318 SEG130 445.50 272.71 319 SEG131 418.50 272.71 320 SEG132 391.50 272.71 321 SEG133 364.50 272.71 322 SEG134 337.50 272.71 323 SEG135 310.50 272.71 324 SEG136 283.50 272.71 325 SEG137 256.50 272.71 326 SEG138 229.50 272.71	307	SEG119	742.50	272.71
310 SEG122 661.50 272.71 311 SEG123 634.50 272.71 312 SEG124 607.50 272.71 313 SEG125 580.50 272.71 314 SEG126 553.50 272.71 315 SEG127 526.50 272.71 316 SEG128 499.50 272.71 317 SEG129 472.50 272.71 318 SEG130 445.50 272.71 319 SEG131 418.50 272.71 320 SEG132 391.50 272.71 321 SEG133 364.50 272.71 322 SEG134 337.50 272.71 323 SEG135 310.50 272.71 324 SEG136 283.50 272.71 325 SEG137 256.50 272.71 326 SEG138 229.50 272.71	308	SEG120	715.50	272.71
311 SEG123 634.50 272.71 312 SEG124 607.50 272.71 313 SEG125 580.50 272.71 314 SEG126 553.50 272.71 315 SEG127 526.50 272.71 316 SEG128 499.50 272.71 317 SEG129 472.50 272.71 318 SEG130 445.50 272.71 319 SEG131 418.50 272.71 320 SEG132 391.50 272.71 321 SEG133 364.50 272.71 322 SEG134 337.50 272.71 323 SEG135 310.50 272.71 324 SEG136 283.50 272.71 325 SEG137 256.50 272.71 326 SEG138 229.50 272.71	309	SEG121	688.50	272.71
312 SEG124 607.50 272.71 313 SEG125 580.50 272.71 314 SEG126 553.50 272.71 315 SEG127 526.50 272.71 316 SEG128 499.50 272.71 317 SEG129 472.50 272.71 318 SEG130 445.50 272.71 319 SEG131 418.50 272.71 320 SEG132 391.50 272.71 321 SEG133 364.50 272.71 322 SEG134 337.50 272.71 323 SEG135 310.50 272.71 324 SEG136 283.50 272.71 325 SEG137 256.50 272.71 326 SEG138 229.50 272.71	310	SEG122	661.50	272.71
313 SEG125 580.50 272.71 314 SEG126 553.50 272.71 315 SEG127 526.50 272.71 316 SEG128 499.50 272.71 317 SEG129 472.50 272.71 318 SEG130 445.50 272.71 319 SEG131 418.50 272.71 320 SEG132 391.50 272.71 321 SEG133 364.50 272.71 322 SEG134 337.50 272.71 323 SEG135 310.50 272.71 324 SEG136 283.50 272.71 325 SEG137 256.50 272.71 326 SEG138 229.50 272.71	311	SEG123	634.50	272.71
314 SEG126 553.50 272.71 315 SEG127 526.50 272.71 316 SEG128 499.50 272.71 317 SEG129 472.50 272.71 318 SEG130 445.50 272.71 319 SEG131 418.50 272.71 320 SEG132 391.50 272.71 321 SEG133 364.50 272.71 322 SEG134 337.50 272.71 323 SEG135 310.50 272.71 324 SEG136 283.50 272.71 325 SEG137 256.50 272.71 326 SEG138 229.50 272.71	312	SEG124	607.50	272.71
315 SEG127 526.50 272.71 316 SEG128 499.50 272.71 317 SEG129 472.50 272.71 318 SEG130 445.50 272.71 319 SEG131 418.50 272.71 320 SEG132 391.50 272.71 321 SEG133 364.50 272.71 322 SEG134 337.50 272.71 323 SEG135 310.50 272.71 324 SEG136 283.50 272.71 325 SEG137 256.50 272.71 326 SEG138 229.50 272.71	313	SEG125	580.50	272.71
316 SEG128 499.50 272.71 317 SEG129 472.50 272.71 318 SEG130 445.50 272.71 319 SEG131 418.50 272.71 320 SEG132 391.50 272.71 321 SEG133 364.50 272.71 322 SEG134 337.50 272.71 323 SEG135 310.50 272.71 324 SEG136 283.50 272.71 325 SEG137 256.50 272.71 326 SEG138 229.50 272.71	314	SEG126	553.50	272.71
317 SEG129 472.50 272.71 318 SEG130 445.50 272.71 319 SEG131 418.50 272.71 320 SEG132 391.50 272.71 321 SEG133 364.50 272.71 322 SEG134 337.50 272.71 323 SEG135 310.50 272.71 324 SEG136 283.50 272.71 325 SEG137 256.50 272.71 326 SEG138 229.50 272.71	315	SEG127	526.50	272.71
318 SEG130 445.50 272.71 319 SEG131 418.50 272.71 320 SEG132 391.50 272.71 321 SEG133 364.50 272.71 322 SEG134 337.50 272.71 323 SEG135 310.50 272.71 324 SEG136 283.50 272.71 325 SEG137 256.50 272.71 326 SEG138 229.50 272.71	316	SEG128	499.50	272.71
319 SEG131 418.50 272.71 320 SEG132 391.50 272.71 321 SEG133 364.50 272.71 322 SEG134 337.50 272.71 323 SEG135 310.50 272.71 324 SEG136 283.50 272.71 325 SEG137 256.50 272.71 326 SEG138 229.50 272.71	317	SEG129	472.50	272.71
320 SEG132 391.50 272.71 321 SEG133 364.50 272.71 322 SEG134 337.50 272.71 323 SEG135 310.50 272.71 324 SEG136 283.50 272.71 325 SEG137 256.50 272.71 326 SEG138 229.50 272.71	318	SEG130	445.50	272.71
321 SEG133 364.50 272.71 322 SEG134 337.50 272.71 323 SEG135 310.50 272.71 324 SEG136 283.50 272.71 325 SEG137 256.50 272.71 326 SEG138 229.50 272.71	319	SEG131	418.50	272.71
322 SEG134 337.50 272.71 323 SEG135 310.50 272.71 324 SEG136 283.50 272.71 325 SEG137 256.50 272.71 326 SEG138 229.50 272.71	320	SEG132	391.50	272.71
323 SEG135 310.50 272.71 324 SEG136 283.50 272.71 325 SEG137 256.50 272.71 326 SEG138 229.50 272.71	321	SEG133	364.50	272.71
324 SEG136 283.50 272.71 325 SEG137 256.50 272.71 326 SEG138 229.50 272.71	322	SEG134	337.50	272.71
325 SEG137 256.50 272.71 326 SEG138 229.50 272.71	323	SEG135	310.50	272.71
325 SEG137 256.50 272.71 326 SEG138 229.50 272.71	324	SEG136	283.50	272.71
326 SEG138 229.50 272.71	325	SEG137	256.50	272.71
		SEG138		272.71
328 SEG140 175.50 272.71				
329 SEG141 148.50 272.71				

330	SEG142	121.50	272.71
331	SEG143	94.50	272.71
332	SEG144	67.50	272.71
333	SEG145	40.50	272.71
334	SEG146	13.50	272.71
335	SEG147	-13.50	272.71
336	SEG148	-40.50	272.71
337	SEG149	-67.50	272.71
338	SEG150	-94.50	272.71
339	SEG151	-121.50	272.71
340	SEG152	-148.50	272.71
341	SEG153	-175.50	272.71
342	SEG154	-202.50	272.71
343	SEG155	-229.50	272.71
344	SEG156	-256.50	272.71
345	SEG157	-283.50	272.71
346	SEG158	-310.50	272.71
347	SEG159	-337.50	272.71
348	SEG160	-364.50	272.71
349	SEG161	-391.50	272.71
350	SEG162	-418.50	272.71
351	SEG163	-445.50	272.71
352	SEG164	-472.50	272.71
353	SEG165	-499.50	272.71
354	SEG166	-526.50	272.71
355	SEG167	-553.50	272.71
356	SEG168	-580.50	272.71
357	SEG169	-607.50	272.71
358	SEG170	-634.50	272.71
359	SEG171	-661.50	272.71
360	SEG172	-688.50	272.71
361	SEG173	-715.50	272.71
362	SEG174	-742.50	272.71
363	SEG175	-769.50	272.71
364	SEG176	-796.50	272.71
365	SEG177	-823.50	272.71
366	SEG178	-850.50	272.71

367	SEG179	-877.50	272.71
368	SEG180	-904.50	272.71
369	SEG181	-931.50	272.71
370	SEG182	-958.50	272.71
371	SEG183	-985.50	272.71
372	SEG184	-1012.50	272.71
373	SEG185	-1039.50	272.71
374	SEG186	-1066.50	272.71
375	SEG187	-1093.50	272.71
376	SEG188	-1120.50	272.71
377	SEG189	-1147.50	272.71
378	SEG190	-1174.50	272.71
379	SEG191	-1201.50	272.71
380	SEG192	-1228.50	272.71
381	SEG193	-1255.50	272.71
382	SEG194	-1282.50	272.71
383	SEG195	-1309.50	272.71
384	SEG196	-1336.50	272.71
385	SEG197	-1363.50	272.71
386	SEG198	-1390.50	272.71
387	SEG199	-1417.50	272.71
388	SEG200	-1444.50	272.71
389	SEG201	-1471.50	272.71
390	SEG202	-1498.50	272.71
391	SEG203	-1525.50	272.71
392	SEG204	-1552.50	272.71
393	SEG205	-1579.50	272.71
394	SEG206	-1606.50	272.71
395	SEG207	-1633.50	272.71
396	SEG208	-1660.50	272.71
397	SEG209	-1687.50	272.71
398	SEG210	-1714.50	272.71
399	SEG211	-1741.50	272.71
400	SEG212	-1768.50	272.71
401	SEG213	-1795.50	272.71
402	SEG214	-1822.50	272.71
403	SEG215	-1849.50	272.71

404	SEG216	-1876.50	272.71
405	SEG217	-1903.50	272.71
406	SEG218	-1930.50	272.71
407	SEG219	-1957.50	272.71
408	SEG220	-1984.50	272.71
409	SEG221	-2011.50	272.71
410	SEG222	-2038.50	272.71
411	SEG223	-2065.50	272.71
412	SEG224	-2092.50	272.71
413	SEG225	-2119.50	272.71
414	SEG226	-2146.50	272.71
415	SEG227	-2173.50	272.71
416	SEG228	-2200.50	272.71
417	SEG229	-2227.50	272.71
418	SEG230	-2254.50	272.71
419	SEG231	-2281.50	272.71
420	SEG232	-2308.50	272.71
421	SEG233	-2335.50	272.71
422	SEG234	-2362.50	272.71
423	SEG235	-2389.50	272.71
424	SEG236	-2416.50	272.71
425	SEG237	-2443.50	272.71
426	SEG238	-2470.50	272.71
427	SEG239	-2497.50	272.71
428	SEG240	-2524.50	272.71
429	SEG241	-2551.50	272.71
430	SEG242	-2578.50	272.71
431	SEG243	-2605.50	272.71
432	SEG244	-2632.50	272.71
433	SEG245	-2659.50	272.71
434	SEG246	-2686.50	272.71
435	SEG247	-2713.50	272.71
436	SEG248	-2740.50	272.71
437	SEG249	-2767.50	272.71
438	SEG250	-2794.50	272.71
439	SEG251	-2821.50	272.71
440	SEG252	-2848.50	272.71

441	SEG253	-2875.50	272.71
-			
442	SEG254	-2902.50	272.71
443	SEG255	-2929.50	272.71
444	SEG256	-2956.50	272.71
445	SEG257	-2983.50	272.71
446	SEG258	-3010.50	272.71
447	SEG259	-3037.50	272.71
448	SEG260	-3064.50	272.71
449	SEG261	-3091.50	272.71
450	SEG262	-3118.50	272.71
451	SEG263	-3145.50	272.71
452	SEG264	-3172.50	272.71
453	SEG265	-3199.50	272.71
454	SEG266	-3226.50	272.71
455	SEG267	-3253.50	272.71
456	SEG268	-3280.50	272.71
457	SEG269	-3307.50	272.71
458	SEG270	-3334.50	272.71
459	SEG271	-3361.50	272.71
460	SEG272	-3388.50	272.71
461	SEG273	-3415.50	272.71
462	SEG274	-3442.50	272.71
463	SEG275	-3469.50	272.71
464	SEG276	-3496.50	272.71
465	SEG277	-3523.50	272.71
466	SEG278	-3550.50	272.71
467	SEG279	-3577.50	272.71
468	SEG280	-3604.50	272.71
469	SEG281	-3631.50	272.71
470	SEG282	-3658.50	272.71
471	SEG283	-3685.50	272.71
472	SEG284	-3712.50	272.71
473	SEG285	-3739.50	272.71
474	SEG286	-3766.50	272.71
475	SEG287	-3793.50	272.71
476	SEG288	-3820.50	272.71
477	SEG289	-3847.50	272.71

478	SEG290	-3874.50	272.71
479	SEG291	-3901.50	272.71
480	SEG292	-3928.50	272.71
481	SEG293	-3955.50	272.71
482	L-Mark	-4038.50	325.00
483	L-Mark	-4038.50	325.00
484	L-Mark	-4038.50	325.00
485	COM68	-4074.50	272.71
486	COM66	-4101.50	272.71
487	COM64	-4128.50	272.71
488	COM62	-4155.50	272.71
489	COM60	-4182.50	272.71
490	COM58	-4209.50	272.71
491	COM56	-4236.50	272.71
492	COM54	-4263.50	272.71
493	COM52	-4290.50	272.71
494	COM50	-4317.50	272.71
495	COM48	-4344.50	272.71
496	COM46	-4371.50	272.71
497	COM44	-4398.50	272.71
498	COM42	-4425.50	272.71
499	COM40	-4452.50	272.71
500	COM38	-4479.50	272.71
501	COM36	-4506.50	272.71
502	COM34	-4533.50	272.71
503	COM32	-4560.50	272.71
504	COM30	-4587.50	272.71
505	COM28	-4614.50	272.71
506	COM26	-4641.50	272.71
507	COM24	-4668.50	272.71
508	COM22	-4695.50	272.71
509	COM20	-4722.50	272.71
510	COM18	-4749.50	272.71
511	COM16	-4776.50	272.71
512	COM14	-4803.50	272.71
513	COM12	-4830.50	272.71
514	COM10	-4857.50	272.71

ST7628

515	COM8	-4884.50	272.71
516	COM6	-4911.50	272.71
517	COM4	-4938.50	272.71

5. BLOCK DIAGRAM

6. PIN DESCRIPTION

6.1 POWER SUPPLY

Name	I/O	Description				
VDD	Supply	Power supply for logic circuit (Digital VDD 1.65V~3.0V)				
VDD2	Supply	Power supply for Booster Circuit (Analog VDD 2.4V~3.3V)				
VDD3	Supply	Power supply for LCD. (Analog VDD 2.4V~3.3V)				
VDD4	Supply	Power supply for LCD. (Analog VDD 2.4V~3.3V)				
VDD5	Supply	Power supply for LCD. (Analog VDD 2.4V~3.3V)				
VSS	Supply	Ground for logic circuit. Ground system should be connected together.				
VSS1	Supply	Ground for OSC circuit. Ground system should be connected together.				
VSS2	Supply	Ground for Booster Circuit. Ground system should be connected together.				
VSS4	Supply	Ground for LCD. Ground system should be connected together.				

6.2 LCD Power Supply Pins

Name	I/O	Description							
		Positive LCD driver	supply voltages.						
V0 _{OUT}		V0 _{OUT} is the output voltage of V0 generated by ST7628.							
V0 _{IN}	I/O	V0 _{IN} is the input pin	$V0_{IN}$ is the input pin of power supply to generate V0 voltage for LCD.						
V0 _S		V0 _S is the input pin	of power supply to	sense the V0 voltag	ge.				
		V0 _{OUT} · V0 _{IN} & V0	s should be connec	ted together.					
		Negative LCD drive	r supply voltages.						
XV0 _{OUT}		XV0 _{OUT} is the outpu	t voltage of XV0 gei	nerated by ST7628).				
XV0 _{IN}	I/O	XV0 _{IN} is the input pi	n of power supply to	o generate XV0 vol	Itage for LCD.				
XV0s		XV0s is the input pi	n of power supply to	sense the XV0 vo	ltage.				
		XV0 _{OUT} · XV0 _{IN} &	XV0 _S should be con	nnected together.					
		Bias LCD driver supply voltages.							
		Vg _{OUT} is the output voltage of Vg generated by ST7628.							
		Vg _{IN} is the input pin of power supply to generate Vg voltage for LCD.							
		Vg _S is the input pin of power supply to sense the Vg voltage.							
\/a		Vg _{OUT} · Vg _{IN} & Vg _S should be connected together.							
Vgоит		Vm is the I/O pin of LCD bias supply voltage							
Vg _{IN}	I/O	Voltages should have	ve the following rela	tionship;					
Vgs		$V0 \ge Vg \ge Vm \ge VSS \ge XV0$							
Vm		0.7V< Vm< VDDA-0.7V and 1.8V < Vg < 2xVDDA.							
		When the internal power circuit is active, these voltages are generated as following table according							
		to the state of LCD	bias.		_				
		LCD bias	Vg	Vm					
		1/N bias	1/N bias (2/N) x V0 (1/N) x V0 NOTE: N = 5 to 12						

6.3 SYSTEM CONTROL

Name	I/O	Description			
CI C		When using internal clock oscillator, connect CLS to VDD.			
CLS	'	When using external clock oscillator, connect CLS to VSS.			
CI	1/0	When using internal clock oscillator, it's oscillator output.			
CL	I/O	When using external clock oscillator, it is clock input.			
CSEL	I	This PIN should connect to VDD.			
TCAP	I/O	Test pin. Left it opens.			
VREF	0	Reference voltage output for monitor only. Left it opened.			
VDD		When writing OTP, it needs external power supply voltage 7.5V~7.75V (>4mA) input to write			
VPP	l I	successfully.			

6.4 MICROPROCESSOR INTERFACE

0.4 MICK	JPRUCI	SSOR IN I	LKFA	CE					
Name	I/O	Description							
RST	I	Reset input pin, when RST is "L", initialization is executed.							
		Parallel / Seri	al data i	nput sel	ect inpu	t			
			IF3	IF2	IF1	MPU interface type			
			Н	Н	Н	80 series 16-bit parallel			
			Н	Н	L	80 series 8-bit parallel			
			Н	L	Н	68 series 16-bit parallel			
IF[3:1]	I		Н	L	L	68 series 8-bit parallel			
			L	Н	Н	8-bit serial (4 line)			
			L	Н	L	9-bit serial (3 line)			
		Note:							
		1. When fixing IF2=H & IF1=L, IF3 can be defined as P/SX pin (parallel/Serial selection pin							
		IF3=H: Paral	lel inter	face(80	8-bit); l	F3=L:Serial interface(3-line)			
		2. Refer to Table 7.1.1. for detail interface connections.							
		Chip select in	put pins	i					
/CS	I	Data / Instruc	Data / Instruction I/O is enabled only when /CS is "L". When chip select is non-active, D0 to D15						
		become high	become high impedance.						
		Register sele	ct input	pin					
A0	1	A0 = "H": D0	to D15 c	or SI are	display	data			
7.0	'	A0 = "L": D0 1	to D15 o	r SI are	control	command			
		In 3-line/4-line	e interfa	ce this p	ad will b	pe used for SCL function			

		Read / W	rite execution o	control pin			
			MPU type	RW_W	R Description		
					Read / Write control input pin		
			6800-series	s RW	RW = "H" : read		
RW_WR	I				RW = "L" : write		
					Write enable clock input pin		
			8080-series	s WR	The data on D0 to D15 are latched at the		
					rising edge of the /WR signal.		
		When in	the serial interfa	ace, connec	t it to VSS or VDD.		
		Read / W	rite execution of	control pin			
			MPU Type	E_RD	Description		
					Enable clock pin:		
					Write status: The data on D0 to D15 are latched at the		
			6800-series	Е	falling edge of the E signal.		
E_RD	I				Read status: The data on D0 to D15 are latched at the		
					rising edge of the E signal.		
					Read enable clock input pin		
			8080-series	/RD	The data on D0 to D15 are latched at the falling edge of		
					the /WR signal.		
		When in	the serial interfa	ace, connec	t it to VSS or VDD.		
		They cor	nect to the star	ndard 8-bit c	r 16 bit MPU bus via the 8/16 -bit bi-directional bus.		
		When the	e following inter	face is seled	eted and the /CS pin is high, the following pins become high		
		impedan	ce.				
D15 to D0	I/O		•	-	e in the state of high impedance should connect to VDD.		
				•	will be used for SI function		
				•	e used for A0 function		
					are in the state of high impedance should connect to VDD.		
SI	ı		·		he serial interface is selected.(3 line and 4 line)		
			by "D0" pad , S				
001			•		en the serial interface is selected.		
SCL	'	The data is converted in the rising edge. (3 line and 4 line) It is used by "A0" pad, See Table 7.1.1					
TE	0		effect output.	bee Table 7.	1.1		
IE			-	There is a	pull-high resistor between /EXT & VDD in ST7628.		
/EXT	ı				, please let it open.		
/=/			-		ole, please add an external VSS on /EXT.		

Note: 1. All of the microprocessor interface pin should not be floating on any operations.

2. Unused pins should connect to VDD(supply digital voltage)

6.5 LCD DRIVER OUTPUTS

Name	I/O		Description						
		LCD segment driver outputs							
		The d	isplay data and the	M signal control the	output voltage of segme	ent driver.			
			Display data	M (Internal)	Segment driver output voltage				
SEG0			Display data	w (internal)	Normal display	Reverse display			
to	0		Н	Н	Vg	VSS			
SEG293			Н	L	VSS	Vg			
366293			L	Н	VSS	Vg			
			L	L	Vg	VSS			
			Sleep-Ir	n mode	VSS	VSS			
		1 1 11 12 11	nemai scannino na		ral the autout valtage of	aamman drivar			
		1110 11		-	rol the output voltage of				
COM0			Scan data	M (Internal)	Common driv	er output voltage			
COM0	0		Scan data	M (Internal)	Common driv	er output voltage XV0			
	0		Scan data	M (Internal)	Common driv	er output voltage			
to	0		Scan data	M (Internal)	Common driv	er output voltage XV0			
to	0	,	Scan data H H	M (Internal) H	Common driv	er output voltage XV0 V0			

ST7628 I/O PIN ITO Resister Limitation

Pin Name	ITO Resister
VDD, VDD2~VDD5, VSS,VSS1,VSS2,VSS4, SI (In serial interface is D0)	<100Ω
$V0_{\text{IN}},V0_{\text{OUT}},V0_{\text{S}},\!XV0_{\text{IN}},XV0_{\text{OUT}},\!XV0_{\text{S}},Vg_{\text{IN}},Vg_{\text{OUT}},\!Vg_{\text{S}},\!Vm$	<300Ω
VPP	<100Ω
A0, E_RD, RW_WR, /CS, D0(parallel interface), D2D15, (SCL), TE	<1ΚΩ
RST	<10ΚΩ
IF[3:1], CLS, CSEL, /EXT	<1ΚΩ
TCAP, CL, VREF	Floating

NOTE:

- 1. Make sure that the ITO resistance of COM0 \sim COM69 is equal, and so is it of SEG0 \sim SEG293. These Limitations include the bottleneck of ITO layout.
- 2. To avoid the noise in different power system affect other power system, please separate different power source on ITO layout.
- 3. The V0, XV0 and Vg power circuits have output pins, input pins and a sensor input. To avoid the power noise affects the sensor of the power circuits. The trace should be separated by ITO and should be connected together by FPC.

7. FUNCTIONAL DESCRIPTION

7.1 MICROPROCESSOR INTERFACE

Chip Select Input

/CS pin is chip selection. The ST7628 is active when /CS=L. In serial interface mode, the internal shift register and the counter are reset when /CS=H.

7.1.1 Selecting Parallel / Serial Interface

ST7628 has six types of interface with an MPU, which are two serial and four parallel interfaces. This parallel or serial interface is determined by IF pin as shown in Table 7.1.1.

Table 7.1.1Parallel / Serial Interface Mode

I/	F Mod	le			Pin Assignment							
IF3	IF2	IF1	I/F Description	/CS	A0	E_RD	RW_WR	D15 to D8	Used Data Bus	D1	D0	
Н	Η	Н	80 serial 16-bit parallel	/CS	A0	/RD	/WR	D15 ~ D8	D7 ~ D2	D1	D0	
Н	Η	L	80 serial 8-bit parallel	/CS	A0	/RD	/WR		D7 ~ D2	D1	D0	
Н	L	Η	68 serial 16-bit parallel	/CS	A0	Е	R/W	D15 ~ D8	D7 ~ D2	D1	D0	
Н	L	L	68 serial 8-bit parallel	/CS	A0	Е	R/W		D7 ~ D2	D1	D0	
L	Η	Н	8-bit SPI mode (4 line)	/CS	SCL				-	A0	SI	
L	Н	Ĺ	9-bit SPI mode (3 line)	/CS	SCL						SI	

NOTE: When these pins are set to any other combination, A0, E_RD and RW_WR inputs are disabled and D0 to D15 are to be high impedance.

7.1.2 8-bit or 16-bit Parallel Interface

The ST7628 identifies the type of the data bus signals according to the combination of A0, /RD (E) and /WR (W/R) signals, as shown in Table 7.1.2.

Table 7.1.2Parallel Data Transfer

Common	6800	-series	8080-series		Description
A0	R/W	E	/WR	/RD	Description
Н	Н	1	Н	↓	Register status read
Н	Н	1	Н	↓	Display data read out
L	L	↓	1	Н	Instruction write
Н	L	↓	1	Н	Display data write

Figure 7.1Parallel Data Transfer Example Chart

Relation between Data Bus and Gradation Data

The interface of ST7628 supports 256 color display, 4096 color display, 65K color display, truncated 262K color display, and truncated 16M color display.

When using 256, 4096, 65K, 262K, and 16M color display; you can specify color for each of R, G, B using the palette function.

Use the command for switching between these modes.

(1) 256 color input mode

1. 8-bit interface

D7, D6, D5, D4, D3, D2, D1, D0: RRRGGGBB 1st writes

There is only 1 write operation for 1 pixel data.

1 pixel data is written in the display data RAM when 1st -write operation finishes.

2. 16-bit interface

1 pixel data is written in the display data RAM when 1st -write operation finishes. "X" are ignored dummy bits.

(2) 4096-color display

(1-1) Type A 4096 color display

1. 8-bit interface

D7, D6, D5, D4, D3, D2, D1, D0: RRRRGGGG

1st writes

D7, D6, D5, D4, D3, D2, D1, D0: BBBBRRRR

2nd writes

D7, D6, D5, D4, D3, D2, D1, D0: GGGGBBBB

3rd writes

There are 3 write operations for 2 pixel data.

1st pixel data is written in the display data RAM when 2nd –write operation finishes, and 2nd pixel data is written in the display data RAM when 3rd–write operation finishes.

2. 16-bit interface

D15, D14, D13, D12, D11, D10, D9, D8, D7, D6, D5, D4, D3, D2, D1, D0: RRRRGGGGBBBBXXXX

There is only 1 write operation for 1 pixel data.

1 pixel data is written in the display data RAM when 1st -write operation finishes. "X" are ignored dummy bits.

(1-2) Type B 4096 color display

1. 8-bit interface

D7, D6, D5, D4, D3, D2, D1, D0: XXXXRRRR 1st writes
D7, D6, D5, D4, D3, D2, D1, D0: GGGGBBBB 2nd writes

There are 2 write operations for 1 pixel data.

1st pixel data is written in the display data RAM when 2nd -write operation finishes. "X" are ignored dummy bits.

2. 16-bit interface

D15, D14, D13, D12, D11, D10, D9, D8, D7, D6, D5, D4, D3, D2, D1, D0: XXXXRRRRGGGGBBBB

There is only 1 write operation for 1 pixel data.

1 pixel data is written in the display data RAM when 1st -write operation finishes. "X" are ignored dummy bits.

(3) 65K color input mode

1. 8-bit interface

D7, D6, D5, D4, D3, D2, D1, D0: RRRRRGGG 1st writes
D7, D6, D5, D4, D3, D2, D1, D0: GGGBBBBB 2nd writes

There are 2 write operations for 1 pixel data.

1st pixel data is written in the display data RAM when 2nd -write operation finishes.

2. 16-bit interface

D15, D14, D13, D12, D11, D10, D9, D8, D7, D6, D5, D4, D3, D2, D1, D0: RRRRRGGGGGGBBBBB 1st writes

There is only 1 write operation for 1 pixel data.

1 pixel data is written in the display data RAM when 1st -write operation finishes.

(4) Truncated 262K color input mode

1. 8-bit interface

D7, D6, D5, D4, D3, D2, D1, D0: RRRRRXX

1st writes

D7, D6, D5, D4, D3, D2, D1, D0: GGGGGGXX

2nd writes

D7, D6, D5, D4, D3, D2, D1, D0: BBBBBBXX

3rd writes

A single pixel of data is read after the third write operation as shown, and it is written in the display RAM.

"X" is dummy bit, and it is ignored for display.

2. 16-bit interface

D15, D14, D13, D12, D11, D10, D9, D8, D7, D6, D5, D4, D3, D2, D1, D0: RRRRRXXGGGGGGXX 1st writes D15, D14, D13, D12, D11, D10, D9, D8, D7, D6, D5, D4, D3, D2, D1, D0: BBBBBBXXXXXXXXXXXXXXXX 2nd writes A single pixel of data is read after the second write operation as shown, and it is written in the display RAM.

(5) Truncated 16M color input mode

1. 8-bit interface

D7, D6, D5, D4, D3, D2, D1, D0: RRRRRRR 1st writes
D7, D6, D5, D4, D3, D2, D1, D0: GGGGGGGG 2nd writes
D7, D6, D5, D4, D3, D2, D1, D0: BBBBBBBB 3rd writes

A single pixel of data is read after the third write operation as shown, and it is written in the display RAM.

2. 16-bit interface

D15, D14, D13, D12, D11, D10, D9, D8, D7, D6, D5, D4, D3, D2, D1, D0: RRRRRRRGGGGGGGG 1st writes D15, D14, D13, D12, D11, D10, D9, D8, D7, D6, D5, D4, D3, D2, D1, D0: BBBBBBBBXXXXXXXXX 2nd writes A single pixel of data is read after the second write operation as shown, and it is written in the display RAM.

7.1.3 8- and 9-bit Serial Interface

The 8-bit serial interface uses four pins /CS, SI, SCL, and A0 to enter commands and data. Meanwhile, the 9-bit serial interface uses three pins /CS, SI and SCL for the same purpose.

Data read is not available in the serial interface. Data entered must be 8 bits for each time.

The relation between gray-scale data and data bus in the serial input is the same as that in the 8-bit parallel interface mode at every gradation.

(1) 8-bit serial interface (4-line)

When entering data (parameters): A0= HIGH at the rising edge of the 8th SCL.

When entering command: A0= LOW at the rising edge of the 8th SCL

When entering reading command:

(2) 9-bit serial interface (3-line)

When entering data (parameters): SI= HIGH at the rising edge of the 1st SCL.

When entering command: SI= LOW at the rising edge of the 1st SCL.

When entering reading command:

- If /CS is set to HIGH while the 8 bits from D7 to D0 are entered, the data concerned is invalidated. Before entering succeeding sets of data, you must correctly input the data concerned again.
- In order to avoid data transfer error due to incoming noise, it is recommended to set /CS at HIGH on byte basis to initialize the serial-to-parallel conversion counter and the register
- When executing the command RAMWR, set /CS to HIGH after writing the last address. The internal shift register and the counter are reset when /CS =H.

7.1.4 8-bit and 9-bit Serial Interface Data Color Coding

8-bit serial interface (4-line)

(1) R 3-bit, G 3-bit, B 2-bit, 256 colors

There is 1 pixel (= 3 sub-pixels) per byte.

Note: R2, G2, B1 are the most significant bits and R0, G0, B0 are the least significant bits.

(2) R 4-bit, G 4-bit, B 4-bit, 4,096 colors - Type A

There are 2 pixel (= 3 sub-pixels) per 3 byte.

Note: R3, G3, B3 are the most significant bits and R0, G0, B0 are the least significant bits.

(3) R 4-bit, G 4-bit, B 4-bit, 4,096 colors - Type B

There is 1 pixel (= 3 sub-pixels) per 2 bytes.

Note: R3, G3, B3 are the most significant bits and R0, G0, B0 are the least significant bits.

(4) R 5-bit, G 6-bit, B 5-bit, 65,536 colors

There is 1 pixel (= 3 sub-pixels) per 2 byte.

Note: R4, G5, B4 are the most significant bits and R0, G0, B0 are the least significant bits.

(5) R 6-bit, G 6-bit, B 6-bit, 262k colors

There is 1 pixel (= 3 sub-pixels) per 3 byte.

Note: R7, G7, B7 are the most significant bits and R2, G2, B2 are the least significant bits.

(6) R 8-bit, G 8-bit, B 8-bit, 16M colors

There is 1 pixel (= 3 sub-pixels) per 3 byte.

Note: R7, G7, B7 are the most significant bits and R0, G0, B0 are the least significant bits.

9-bit serial interface (3-line)

(1) R 3-bit, G 3-bit, B 2-bit, 256 colors

There is 1 pixel (= 3 sub-pixels) per byte.

Note: R2, G2, B1 are the most significant bits and R0, G0, B0 are the least significant bits.

(2) R 4-bit, G 4-bit, B 4-bit, 4,096 colors - Type A

There are 2 pixel (= 3 sub-pixels) per 3 byte.

Note: R3, G3, B3 are the most significant bits and R0, G0, B0 are the least significant bits.

(3) R 4-bit, G 4-bit, B 4-bit, 4,096 colors - Type B

There is 1 pixel (= 3 sub-pixels) per 2 bytes.

Note: R3, G3, B3 are the most significant bits and R0, G0, B0 are the least significant bits.

(4) R 5-bit, G 6-bit, B 5-bit, 65,536 colors

There is 1 pixel (= 3 sub-pixels) per 2 byte.

Note: R4, G5, B4 are the most significant bits and R0, G0, B0 are the least significant bits.

(5) R 6-bit, G 6-bit, B 6-bit, 262k colors

There is 1 pixel (= 3 sub-pixels) per 3 byte.

Note: R7, G7, B7 are the most significant bits and R2, G2, B2 are the least significant bits.

(6) R 8-bit, G 8-bit, B 8-bit, 16M colors

There is 1 pixel (= 3 sub-pixels) per 3 byte.

Note: R7, G7, B7 are the most significant bits and R0, G0, B0 are the least significant bits.

7.2 ACCESS TO DDRAM AND INTERNAL REGISTERS

ST7628 realizes high-speed data transfer because the access from MPU is a sort of pipeline processing done via the bus holder attached to the internal, requiring the cycle time alone without needing the wait time.

For example, when MPU writes data to the DDRAM, the data is once held by the bus holder and then written to the DDRAM before the succeeding write cycle is started. When MPU reads data from the DDRAM, the first read cycle is dummy and the bus holder holds the data read in the dummy cycle, and then it read from the bus holder to the system bus in the succeeding read cycle. Figure 7.2 illustrates these relations.

In 80-series interface mode:

Figure 7.2

7.3 DISPLAY DATA RAM (DDRAM)

7.3.1 DDRAM

It is 98 X 70 X 16 bits capacity RAM prepared for storing dot data. Refer to the following memory map for the RAM configuration.

Memory Map

You can change position of R and B with MADCTR command.

7.3.2 Address Counter

The address counter sets the addresses of the display data RAM for writing.

Data is written pixel into the RAM matrix of ST7628. The data for one pixel or two pixels is collected (RGB 5-6-5-bit), according to the data formats. As soon as this pixel-data information is complete, the "Write access" is activated on the RAM. The locations of RAM are addressed by the address pointers. The address ranges are X=0 to X=97 (61hex) and Y=0 to Y=69 (45h). Addresses outside these ranges are not allowed.

Before writing to the RAM, a window must be defined into which will be written. The window is programmable via the command registers XS, YS designating the start address and XE, YE designating the end address.

For example the whole display contents will be written, the window is defined by the following values: XS=0 (0h) YS=0 (0h) and XE=97 (61h), YE=69 (45h).

In vertical addressing mode (MV=1), the Y-address increments after each byte, after the last Y-address (Y=YE), Y wraps around to YS and X increments to address the next column. In horizontal addressing mode (MV=0), the X-address increments after each byte, after the last X-address (X=XE), X wraps around to XS and Y increments to address the next row. After the every last address (X=XE and Y=YE) the address pointers wrap around to address (X=XS and Y=YS). For flexibility in handling a wide variety of display architectures, the commands "CASET, RASET" and "MADCTR" (see section "9.1.31"), define flags MX and MY, which allows mirroring of the X-address and Y-address. All combinations of flags are allowed. Figure 7.3 show the available combinations of writing to the display RAM. When MX, MY and MV will be changed the databus be rewritten to the display RAM.

For each image condition, the controls for the column and row counters apply as below:

Condition	Column Counter	Row Counter
When RAMWR command is accepted	Return to "Start	Return to "Start
	Column (XS)"	Row (YS)"
Complete Pixel Read / Write action	Increment by 1	No change
The Column counter value is larger than "End Column (XE)"	Return to "Start	Increment by 1
	Column (XS)"	
The Column counter value is larger than "End Column (XE)" and	Return to "Start	Return to "Start
the Row counter value is larger than "End Row (YE)"	Column (XS)"	Row (YS)"

Figure 7.3
Frame Data Write Direction According to the MADCTR parameters (MV, MX and MY)

ST7628

7.3.3 I/O Buffer Circuit

It is the bi-directional buffer used when MPU reads or writes the DDRAM. Since MPU's read or write of DDRAM is performed independently from data output to the display data latch circuit, asynchronous access to the DDRAM when the LCD is turned on does not cause troubles such as flicking of the display images.

7.3.4 Scroll Address Circuit

The circuit associates lines on DDRAM with COM output. ST7628 processes signals for the liquid crystal display on 1-line basis. Thus, when specifying a specific area in the area scroll display or partial display, you must designate it in line.

7.3.5 Display data Latch Circuit

This circuit is used to temporarily hold display data to be output from the DDRAM to the SEG decoder circuit. Since display normal/inverse and display on/off commands are used to control data in the latch circuit alone, they do not modify data in the DDRAM.

7.3.6 Normal Display On or Partial Mode On, Vertical Scroll Off

In this mode, contents of the frame memory within an area where column address is 00h to 61h and row address is 00h to 45h is displayed.

To display a dot on leftmost top corner, store the dot data at (column address, row address) = (0,0).

Example1) Normal Display On

Example2) Partial Display On: PSL[6:0] = 04h, PEL[6:0] = 42h, MADCTR (ML)=0

7.3.7 Vertical Scroll

Rolling Scroll

There is just one types of vertical scrolling, which are determined by the commands "Vertical Scrolling Definition" (33h) and "Vertical Scrolling Start Address" (37h).

Figure 7.4 Rolling Scroll Definition

When Vertical Scrolling Definition Parameters (TFA+VSA+BFA) =70. In this case, 'rolling' scrolling is applied as shown below. All the memory contents will be used.

Example1) Panel size=98(RGB) x 70, TFA =3, VSA=65, BFA=2, SSA=4, MADCTR (ML) =0: Rolling Scroll

Example2) Panel size=98(RGB) x 70, TFA =3, VSA=65, BFA=2, SSA=4, MADCTR (ML) =1: Rolling Scroll

Vertical Scroll Example

There are 2 types of vertical scrolling, which are determined by the commands "Vertical Scrolling Definition" (33h) and "Vertical Scrolling Start Address" (37h).

Case 1: TFA + VSA + BFA<70

N/A. Do not set TFA + VSA + BFA<70. In that case, unexpected picture will be shown.

Case 2: TFA + VSA + BFA=70 (Rolling Scrolling)

Example1) When MADCTR parameter ML="0", TFA=0, VSA=70, BFA=0 and VSCSAD=40.

Example2) When MADCTR parameter ML="1", TFA=10, VSA=60, BFA=0 and VSCSAD=30.

7.3.8 Tearing Effect Output Line

The Tearing Effect output line supplies to the MPU a Panel synchronization signal. This signal can be enabled or disabled by the Tearing Effect Line Off & On commands. The signal can be used by the MPU to synchronize Frame Memory Writing when displaying video images.

Tearing Effect Line Modes(Frame rate=77Hz)

Mode 1, the Tearing Effect Output signal consists of V-Sync(tVDH) information. It starts at 61th line signal and ends at the 70th line signal. There is one high pulse during each frame.

Mode 2, the Tearing Effect Output signal consists of both H-Sync(tHDH) and V-Sync(tVDH) information. TE pin output tHDH pulse on each COM scan signal. During $61^{th} \sim 70^{th}$ line signal, it output a high pulse which equals 1 tHDH + 1 tVDH.

Note: During Sleep In Mode, the Tearing Effect Output Pin is active Low.

Tearing Effect Line Timing

The Tearing Effect signal is described below:

Table 7.3.1 AC characteristics of Tearing Effect Signal

Idle Mode Off (Frame Rate = 77Hz)

Symbol	Parameter	Min	Тур	Max	Unit	description
tvdl	Vertical Timing Low Duration		13		ms	Mode1
t∨DH	Vertical Timing High Duration	1	1.6		ms	
thdl	Horizontal Timing Low Duration		185		us	Mode2
thdh	Horizontal Timing High Duration	11	12		us	

Note: The signal's rise and fall times (tf, tr) are stipulated to be equal to or less than 15ns.

Example 1: MPU Write is Faster than Panel Read.

Data write to Frame Memory is now synchronized to the Panel Scan. It should be written during the vertical sync pulse of the Tearing Effect Output Line. This ensures that data is always written ahead of the panel scan and each Panel Frame refresh has a complete new image:

Example 2: MPU Write is Slower than Panel Read

The MPU to Frame Memory write begins just after Panel Read has commenced i.e. after one horizontal sync pulse of the Tearing Effect Output Line. This allows time for the image to download behind the Panel Read pointer and finishing download during the subsequent Frame before the Read Pointer "catches" the MPU to Frame memory write position.

7.4 Gary-Scale Display

ST7628 incorporates a 4FRC & 31 PWM function circuit to display a 64 gray-scale display.

7.5 Oscillation circuit

This is on-chip Oscillator without external resistor. When the internal oscillator is used, CLS must connect to VDD; when the external oscillator is used, CL could be input pin. This oscillator signal is used in the voltage converter and display timing generation circuit.

7.6 Display Timing Generator Circuit

This circuit generates some signals to be used for displaying LCD. The display clock CL (internal), which is generated by oscillation clock, generates the clock for the line counter and the signal for the display data latch. The line address of on-chip RAM is generated in synchronization with the display clock and the display data latch circuit latches the 96-bits display data in synchronization with the display clock. The display data, which is read to the LCD driver, is completely independent of the access to the display data RAM from the microprocessor. The display clock generates an LCD AC signal (M), which enables the LCD driver to make an AC drive waveform, and also generates an internal common timing signal and start signal to the common driver. The frame signal or the line signal changes the M by setting internal instruction. Driving waveform and internal timing signal are shown in Figure 7.5.

Figure 7.5 2-frame AC Driving Waveform (Duty Ratio: 1/70)

Figure 7.6 N-Line Inversion Driving Waveform (N=5, Duty Ratio=1/70)

7.7 POWER LEVEL DEFINITION

7.7.1 Power ON/OFF SEQUENCE

VDDI and VDDA can be applied in any order. (VDDI=VDD, VDDA=VDD2, VDD3, VDD4, VDD5)

VDDI and VDDA can be powered down in any order.

During power off, if LCD is in the Sleep Out mode, VDDA and VDDI must be powered down minimum 120msec after /RST has been released.

During power off, if LCD is in the Sleep In mode, VDDI or VDDA can be powered down minimum 0msec after /RST has been released.

/CS can be applied at any timing or can be permanently grounded. /RST has priority over /CS.

There will be no damage to the display module if the power sequences are not met.

There will be no abnormal visible effects on the display panel during the Power On/Off Sequences.

There will be no abnormal visible effects on the display between end of Power On Sequence and before receiving Sleep Out command. Also between receiving Sleep In command and Power Off Sequence.

If /RST line is not held stable by host during Power On Sequence as defined in Sections case1 and case2, then it will be necessary to apply a Hardware Reset (/RST) after Host Power On Sequence is complete to ensure correct operation.

Otherwise function is not guaranteed.

The power on/off sequence is illustrated below:

Case 1 - /RST line is held High or Unstable by Host at Power On

If /RST line is held High or unstable by the host during Power On, then a Hardware Reset must be applied after both VDDA and VDDI have been applied – otherwise correct functionality is not guaranteed. There is no timing restriction upon this hardware reset.

Note: Unless otherwise specified, timings herein show cross point at 50% of signal/power level.

Case 2 - /RST line is held Low by host at Power On

If /RST line is held Low (and stable) by the host during Power On, then the /RST must be held low for minimum 10µsec after both VDDA and VDDI have been applied.

Note: Unless otherwise specified, timings herein show cross point at 50% of signal/power level.

UNCONTROLLED POWER OFF

The uncontrolled power off means a situation when e.g. there is removed a battery without the controlled power off sequence. There will not be any damages for the display module or the display module will not cause any damages for the host or lines of the interface. At an uncontrolled power off the display will go blank and there will not be any visible effects within 1 second on the display (blank display) and remains blank until "Power On Sequence" powers it up.

7.7.2 Power Levels

6 level modes are defined they are in order of Maximum Power consumption to Minimum Power Consumption:

1. Normal Mode On (full display), Idle Mode Off, Sleep Out:

In this mode, the display is able to show maximum 65K colors.

2. Partial Mode On, Idle Mode Off, Sleep Out:

In this mode part of the display is used with maximum 65K colors.

3. Normal Mode On (full display), Idle Mode On, Sleep Out:

In this mode, the full display area is used but with 8 colors.

4. Partial Mode On, Idle Mode On, Sleep Out:

In this mode, part of the display is used but with 8 colors.

5. Sleep In Mode:

In this mode, the DC:DC converter, Internal oscillator and panel driver circuit are stopped. Only the MCU interface and memory works with Digital VDD power supply. Contents of the memory are safe.

6. Power Off Mode:

In this mode, both Analog VDD and Digital VDD are removed.

Note: Transition between modes 1-5 is controllable by MCU commands. Mode 6 is entered only when both Power supplies are removed.

7.7.3 POWER FLOW CHART FOR DIFFERENT POWER MODES

Note

- 1: There is not any abnormal visual effect when there is changing from one power mode to another power mode.
- 2: There is not any limitation, which is not specified by this spec, when there is changing from one power mode to another power mode.

7.8 Color Depth Conversion Look Up Tables

Color	Look Up Table Inputs		Look Up Table Outputs	Default	RGBSET			
	256 Color Data	4096 Color Data	Frame Memory Data (5 or 6-bit)	Value	parameter			
RED	000	0000	R004 R003 R002 R001 R000	00000	1			
NLD				00010	2			
GREEN				00100	3			
	Look Up Table Inputs 256 Color Data 4096 000 0000 0000 0010 0010 0110 0100 110							
	100	Color Data		3 R042 R041 R040 01000				
			01010	5 6				
	110	0110		01100	7			
	111	0111		01110	8			
	Dummy input	1000	R084 R083 R082 R081 R080	10000	9			
	Burning input	1001	R094 R093 R092 R091 R090	10010	10			
		1010	R104 R103 R102 R101 R100	10100	11			
		1011	R114 R113 R112 R111 R110	10110	12			
		1100	R124 R123 R122 R121 R120	11000	13			
		1101	R134 R133 R132 R131 R130	11010	14			
		1110	R144 R143 R142 R141 R140	11100	15			
		1111	R154 R153 R152 R151 R150	11111	16			
GREEN	000	0000	G005 G004 G003 G002 G001 G000	000000	17			
···	001	0001	G015 G014 G013 G012 G011 G010	000100	18			
	010	0010	G025 G024 G023 G022 G021 G020	001000	19			
	011	0011	G035 G034 G033 G032 G031 G030	001100	20			
	100	0100	G045 G044 G043 G042 G041 G040	010000	21			
	101	0101	G055 G054 G053 G052 G051 G050	010100	22			
	110	0110	G065 G064 G063 G062 G061 G060	011000	23			
	111	0111	G075 G074 G073 G072 G071 G070	011100	24			
	Dummy input	1000	G085 G084 G083 G082 G081 G080	100000	25			
		1001	G095 G094 G093 G092 G091 G090	100100	26			
		1010	G105 G104 G103 G102 G101 G100	101000	27			
		1011	G115 G114 G113 G112 G111 G110	101100	28			
		1100	G125 G124 G123 G122 G121 G120	110000	29			
		1101	G135 G134 G133 G132 G131 G130	110100	30			
		1110	G145 G144 G143 G142 G141 G140	111000	31			
		1111	G155 G154 G153 G152 G151 G150	32				
BLUE	1110	00000	33					
	01	0001	B014 B013 B012 B011 B010	00010	34			
	10	0010	B024 B023 B022 B021 B020	00100	35			
	11	0011	B034 B033 B032 B031 B030	00110	36			
	Dummy input	0100	B044 B043 B042 B041 B040	01000	37			
		0101	B054 B053 B052 B051 B050	01010	38			
		0110	B064 B063 B062 B061 B060	01100	39			
			•	01110	40			
			B084 B083 B082 B081 B080	10000	41			
			B094 B093 B092 B091 B090	10010	42			
			B104 B103 B102 B101 B100	10100	43			
		1011	B114 B113 B112 B111 B110	10110	44			
		1100	B124 B123 B122 B121 B120	11000	45			
		1101	B134 B133 B132 B131 B130	11010	46			
		1110	B144 B143 B142 B141 B140	11100	47			
		1111	B154 B153 B152 B151 B150	11111	48			

7.9 Liquid Crystal Driver Power Circuit

The Power Supply circuits generate the voltage levels necessary to drive liquid crystal driver circuits with low power consumption and the fewest components. There are voltage converter circuits, voltage regulator circuits, and voltage follower circuits. They are controlled by power control instruction.

DC/DC Booster Block Diagram

7.9.1 Voltage Regulator Circuits

SET V0 (Temperature = 24°C)

 $V0=a+{Vop[8:0] + VopOffset[8:0] + (EV[6:0]-3Fh)}xb$ (V)

Example:

Vop[8:0]=011010010

VopOffset[8:0]=000000011

EV[6:0]=0111111

V0=3.6 + (210 + 3 + (63-63)) x 0.04 =12.12 (V)

- a is a fixed constant value (seeTable 7.9.1).
- b is a fixed constant value (seeTable 7.9.1).
- Vop [8:0] is the programmed VOP value. The programming range for Vop[8:0] is 5 to 410 (19Ahex).
- The range of contrast is 128 steps for fine tuning VOP.

Table 7.9.1

SYMBOL	VALUE	UNIT
а	3.6	V
b	0.04	V

The Vop [8:0] value must be in the V0 programming range as given in Figure 7.7. Evaluating V0 equation, values outside the programming range indicated in many result.

Figure 7.7 V0 programming range

As the programming range for the internally generated V0 voltage is above the limited V0 (18V), users has to ensure while setting the VOP register and selecting the temperature compensation that under all conditions and including all tolerances that the V0 voltage remains below 18V.

SET V0 with temperature compensation (Temperatue ≠ 24°C)

There are 16-line slope in each temperature steps and customer can select one line slope of temperature compensation coefficiency for each temperature step. Each temperature step is 8°C. Please see Figure 7.8 as below.

Figure 7.8

In command TEMPSEL (see section 9.1.72) each MTx, where x=0, 1, 2,..., E, F, has a value between 0 and 15. MTx = 0 results in 0V increment on V0, MTx = 1 results in Mx=5mV increment, ..., MTx = 15 results in Mx=15x5mV=75mV increment. Note that each MTx individually corresponds to a temperature interval; The relations between Mx and V0 quantity due to temperature V0(T) are described in the equations shown as follows:

Temperature range	Equation V0(V) at temperature=T℃
-40°C ≦ T < -32°C	$V0(T) = V0(T_{24}) + (-32-T) \cdot M0 + (M1 + M2 + M3 + M4 + M5 + M6 + M7) \cdot 8$
-32°C ≦ T < -24°C	$V0(T) = V0(T_{24}) + (-24-T) \cdot M1 + (M2 + M3 + M4 + M5 + M6 + M7) \cdot 8$
-24°C ≦ T < -16°C	$V0(T) = V0(T_{24}) + (-16-T) \cdot M2 + (M3 + M4 + M5 + M6 + M7) \cdot 8$
-16°C ≦ T < -8°C	$V0(T) = V0(T_{24}) + (-8-T) \cdot M3 + (M4 + M5 + M6 + M7) \cdot 8$
-8°C ≦ T < 0°C	$V0(T) = V0(T_{24}) + (0-T) \cdot M4 + (M5 + M6 + M7) \cdot 8$
0°C ≦ T < 8°C	$V0(T) = V0(T_{24}) + (8-T) \cdot M5 + (M6 + M7) \cdot 8$
8°C ≦ T < 16°C	$V0(T) = V0(T_{24}) + (16-T) \cdot M6 + M7 \cdot 8$
16°C ≤ T < 24°C	$V0(T) = V0(T_{24}) + (24-T) \cdot M7$
24°C ≦ T < 32°C	$V0(T) = V0(T_{24}) - (T-24) \cdot M8$
32°C ≤ T < 40°C	$V0(T) = V0(T_{24}) - (T-32) \cdot M9 - M8 \cdot 8$
40°C ≤ T < 48°C	$V0(T) = V0(T_{24}) - (T-40) \cdot M10 - (M9 + M8) \cdot 8$
48°C ≤ T < 56°C	$V0(T) = V0(T_{24}) - (T-48) \cdot M11 - (M10 + M9 + M8) \cdot 8$
56°C ≤ T < 64°C	$V0(T) = V0(T_{24}) - (T-56) \cdot M12 - (M11 + M10 + M9 + M8) \cdot 8$
64°C ≤ T < 72°C	$V0(T) = V0(T_{24}) - (T-64) \cdot M13 - (M12 + M11 + M10 + M9 + M8) \cdot 8$
72°C ≦ T < 80°C	$V0(T) = V0(T_{24}) - (T-72) \cdot M14 - (M13 + M12 + M11 + M10 + M9 + M8) \cdot 8$
80°C ≦ T < 88°C	$V0(T) = V0(T_{24}) - (T-80) \cdot M15 - (M14 + M13 + M12 + M11 + M10 + M9 + M8) \cdot 8$

Setting example for default TC curve

COMMAND						
0xF4						
DATA						
1 st : 0x50	2 nd : 0x00					
3 rd : 0x25 4 th : 0x61						
5 th : 0x35 6 th : 0x64						
7 th : 0xAA	8 th : 0xFF					

Setting example for -0.04%/℃ TC curve

COMMAND							
	0xF4						
DATA							
1 st : 0x01	1 st : 0x01						
3 rd : 0x01	3 rd : 0x01						
5 th : 0x01 5 th : 0x01							
7 th : 0x01	7 th : 0x01						

Setting example for -0.07%/ $^{\circ}$ C TC curve

COMMAND						
0xF4						
DATA						
1 st : 0x02						
3 rd : 0x02						
5 th : 0x02						
7 th : 0x02						

-0.11%/℃ TC Curve example

COMMAND						
0xF4						
DA	TA					
1 st : 0x03	1 st : 0x03					
3 rd : 0x03 3 rd : 0x03						
5 th : 0x03 5 th : 0x03						
7 th : 0x03	7 th : 0x03					

V0 fine tuning

ST7628 has 2 commands for fine tuning V0. These commands are VopOfsetInc (see section 9.1.48) and VopOfsetDec (see section 9.1.49). When writing VopOfsetInc into IC for each time, V0 would increase 40mV; when writing VopOfsetDec into IC for each time, V0 would decrease 40mV.

Example:

Vop[8:0]=011010010

Vopoffset[8:0]=000000011

EV[6:0]=0111111

VopOfsetInc x2

 \rightarrow V0=3.6 +(210 +3+ (63-63) +2 } x 0.04 =12.2 (V)

7.9.2 Voltage Follower Circuits

There is a built-in voltage follower circuits in ST7628 for generating Vg and Vm. These voltages are decided by bias ratio selection circuitry which is set by users with software to control 1/5 to 1/12 bias ratios to match the optimum display performance of LCD panel. Bias driving rule is listed below:

LCD bias	Vg	Vm		
1/N bias	(2/N) x V0	(1/N) x V0		

N=5 to 12

7.9.3 OTP Setting Flow

OTP Setting Flow

ST7628 provide the Write and Read function to write the Electronic Control value and Built-in resistance ratio into and read them from the built-in OTP. Using the Write and Read functions, you can store these values appropriate to each LCD panel. This function is very convenient for user in setting from some different panel's voltage. But using this function must attention the setting procedure. Please see the following diagram.

Figure 7.9 V0 value control for different modules by loading OTP offset

Note1: This setting flow is used for LCM assembler.

Note2: OTP shouldn't be written without preceding loading correctly from OTP to avoid some errors during IC operation.

Note3: When writing value to OTP, the voltage of VPP must be more than 7.5V(7.5V-7.75V); the current of lvpp must be more than 4 mA. Note4: If the OTP is exposed to a high temperature for hours, data in the memory cell may probably be lost before the data retention guarantee period. To retain data in the memory cell, keep the memory cell below 90°C. The data retention guarantee period is specified including the retention period.

7.9.4 Frquency Temperature Gradient Compensation Coefficient

ST7628 will auto-switch frame rate on different temperature such as Figure 11.1. TA, TB and TC are frame rate switching temperatures which can be defined by customer with command TMPRNG(see section 9.1.70). FA, FB, FC and FD are switched frame rate which also can be defined by customer with command FRMSEL (see section 9.1.68). The frame rate range is from 37.5Hz to 170Hz.

When the temperature is in increasing state, frame rate changes to the higher step at TA/TB/TC+TH($^{\circ}$ C). When the temperature is in decreasing state, frame rate changes to the lower step at TA/TB/TC. For example: TC=10 $^{\circ}$ C and TH=5 $^{\circ}$ C, FC switches to FD at 15 $^{\circ}$ C but FD switches to FC at 10 $^{\circ}$ C. Please take Figure 11.1for reference.

Ver 1.3 59/214 6/13/2007

7.10 Sleep Out –Command and Self-Diagnostic Functions of the Display Module 7.10.1 Register loading Detection

Sleep Out-command is a trigger for an internal function of the display module, which indicates, if the display module loading function of factory default values from OTP ROM (or similar device) to registers of the display controller is working properly.

There are compared factory values of the OTP ROM and register values of the display controller by the display controller (1st step: compares register and OTP ROM values, 2nd step: loads OTP ROM values to registers). If those both values (OTP ROM and register values) are same, there is inverted (= increased by 1) a bit, which is defined in command RDDSDR) (The used bit of this command is D7). If those both values are not same, this bit (D7) is not inverted (= not increased by 1).

The flow chart for this internal function is following:

7.10.2 Functionality Detection

Sleep Out-command is a trigger for an internal function of the display module.

The internal function (= the display controller) is comparing if the display module is still meeting functionality requirements (e.g. booster voltage levels, timings, etc.). If functionality requirement is met, there is inverted (= increased by 1) a bit, which defined in command Read Display Self-Diagnostic Result (0Fh)" (= RDDSDR) (The used bit of this command is D6). If functionality requirement is not same, this bit (D6) is not inverted (= not increased by 1).

The flow chart for this internal function is following:

Note: There is needed 120msec after Sleep Out -command, when there is changing from Sleep In -mode to

Sleep Out -mode, before there is possible to check if functionality requirements are met and a value of RDDSDR's D6 is valid. Otherwise,

there is 5msec delay for D6's value, when Sleep Out -command is sent in Sleep Out -mode.

8. RESET value

Item	After Power On	After Software Reset	After Hardware Reset
Frame memory (RAM data)	Random	No Change	No Change
RDDID	45h,D2h,0Eh	45h,D2h,0Eh	45h,D2h,0Eh
RDDPM	08h	08h	08h
RDDMADCTR	00h	No Change	00h
RDDCOLMOD	05h (16-Bit/Pixel)	No Change	05h (16-Bit/Pixel)
RDDIM	00h	00h	00h
RDDSM	00h	00h	00h
RDDSDR	00h	00h	00h
Sleep In/Out	In	In	In
Display mode (normal/partial)	Normal	Normal	Normal
Display Inversion On/Off	Off	Off	Off
All Pixel Off mode	Disable	Disable	Disable
All Pixel On mode	Disable	Disable	Disable
Contrast (EV)	3Fh	3Fh	3Fh
Display On/Off	Display Off	Display Off	Display Off
Column: Start Address (XS)	00h	00h	00h
Column: End Address (XE)	45h	45h (when MV=0)	45h
		61h (when MV=1)	
Row: Start Address (YS)	00h	00h	00h
Row: End Address (YE)	45h	61h (when MV=0) 45h (when MV=1)	45h
Color set	Refer to Section 7.8	Contents of the look-up	Refer to Section 7.8
		table protected	
Partial: Start Address (PS)	00h	00h	00h
Partial: End Address (PE)	61h	61h	61h
Scroll: Top Fixed Area (TFA)	00h	00h	00h
Scroll: Scroll Area (VSA)	46h	46h	46h
Scroll: Bottom Fixed Area (BFA)	00h	00h	00h
TE On/Off	Off	Off	Off
TE Mode	0 (Mode1)	0 (Mode1)	0 (Mode1)
Memory Data Access Control MY/MX/MV/ML/RGB)	0/0/0/0/0	No Change	No Change
Scroll Start Address (SSA)	00h	00h	00h
Idle Mode On/Off	Off	Off	Off
Interface Color Pixel Format (P)	05h (16Bit/Pixel)	No change	05h (16Bit/Pixel)
ID1[7:0]	45h	45h	45h
ID2[6:0]	D2h	D2h	D2h
ID3[7:0]	0Eh	0Eh	0Eh
Drive Duty	45h	45h	45h
First Common	00h	00h	00h
FOSC Divider	No division	No division	No division
Vop	0D2h	0D2h	0D2h
Vop Offset	0000h	0000h	0000h
Bias	1/10 Bias	1/10 Bias	1/10 Bias

Booster setting	8x	8x	8x
Booster Efficiency	01	01	01
Vg source	From VDD2x2	From VDD2x2	From VDD2x2
EPCTIN	0	0	0
OTP selection	Disable	Disable	Disable
Frame Frequency in Normal Color (FA/FB/FC/FD)	46Hz/61.5Hz/77Hz/82Hz	46Hz/61.5Hz/77Hz/82Hz	46Hz/61.5Hz/77Hz/82Hz
Frame Frequency in 8-Color (Idle) (F8A/F8B/F8C/F8D)	46Hz/61.5Hz/77Hz/82Hz	46Hz/61.5Hz/77Hz/82Hz	46Hz/61.5Hz/77Hz/82Hz
Temperature Range (TA/TB/TC)	-16℃/0℃/48℃	-16°C/0°C/48°C	-16°C/0°C/48°C
Temperature Hysteresis (TH)	5℃	5℃	5℃
TEMPSEL	Refer to 9.1.72	Refer to 9.1.72	Refer to 9.1.72

Note. Some of above default values can be modified by customer after OTP writing.

Please refer to OTPB related register list for the content of OTP.

9. INSTRUCTIONS

9.1 INSTRUCTION table

Comi	Command Table-1 , /EXT= H , L, or floating													
Hex	Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Function	Ref
(00h)	NOP	0	1	0	0	0	0	0	0	0	0	0	No Operation	9.1.1
(01h)	SWRESET	0	1	0	0	0	0	0	0	0	0	1	Software reset	9.1.2
(04h)	RDDID	0	1	0	0	0	0	0	0	1	0	0	Read Display ID	9.1.3
-		1	0	1	-	-	-	-	-	-	-	-	Dummy read	
-		1	0	1	ID17	ID16	ID15	ID14	ID13	ID12	ID11	ID10	ID1 read (D23-D16)	
-		1	0	1	1	ID26	ID25	ID24	ID23	ID22	ID21	ID20	ID2 read (D15-D8)	
-		1	0	1	ID37	ID36	ID35	ID34	ID33	ID32	ID31	ID30	ID3 read (D7-D0)	
(09h)	RDDST	0	1	0	0	0	0	0	1	0	0	1	Read Display Status	9.1.4
-		1	0	1	-	-	-	-	-	-	-	-	Dummy read	
-		1	0	1	ST31	ST30	ST29	ST28	ST27	ST26	ST25	ST24	(D31-D24)	
-		1	0	1	ST23	ST22	ST21	ST20	ST19	ST18	ST17	ST16	(D23-D16)	
-		1	0	1	ST15	ST14	ST13	ST12	ST11	ST10	ST9	ST8	(D15-D8)	
-		1	0	1	ST7	ST6	ST5	ST4	ST3	ST2	ST1	ST0	(D7-D0)	
(0Ah)	RDDPM	0	1	0	0	0	0	0	1	0	1	0	Read Display Power Mode	9.1.5
-		1	0	1	-	-	-	-	-	-	-	-	Dummy read	
-		1	0	1	D7	D6	D5	D4	D3	D2	0	0	-	
(0Bh)	RDDMADCTR	0	1	0	0	0	0	0	1	0	1	1	Read Display MADCTR	9.1.6
-		1	0	1	-	-	-	-	-	-	-	-	Dummy read	
-		1	0	1	D7	D6	D5	D4	D3	0	0	0	-	
(0Ch)	RDDCOLMOD	0	1	0	0	0	0	0	1	1	0	0	Read Display Pixel Format	9.1.7
-		1	0	1	-	-	-	-	-	-	-	-	Dummy read	
-		1	0	1	0	0	0	0	0	D2	D1	D0	-	
(0Dh)	RDDIM	0	1	0	0	0	0	0	1	1	0	1	Read Display Image Mode	9.1.8
-		1	0	1	-	-	-	-	-	-	-	-	Dummy read	
-		1	0	1	D7	0	D5	D4	D3	0	0	0	-	
(0Eh)	RDDSM	0	1	0	0	0	0	0	1	1	1	0	Read Display Signal Mode	9.1.9
-		1	0	1	-	-	-	-	-	-	-	-	Dummy read	
-		1	0	1	D7	D6	0	0	0	0	0	0	-	
(0Fh)	RDDSDR	0	1	0	0	0	0	0	1	1	1	1	Read Display Self-diagnostic result	9.1.10
-		1	0	1	-	-	-	-	-	-	-	1	Dummy read	
		1	0	1	D7	D6	D5	D4	0	0	0	0	-	

n ı	-			1					1	1	1			
(10h)	SLPIN	0	1	0	0	0	0	1	0	0	0	0	Sleep in & booster off	9.1.11
(11h)	SLPOUT	0	1	0	0	0	0	1	0	0	0	1	Sleep out & booster on	9.1.12
(12h)	PTLON	0	1	0	0	0	0	1	0	0	1	0	Partial mode on	9.1.13
(13h)	NORON	0	1	0	0	0	0	1	0	0	1	1	Partial off (Normal)	9.1.14
(20h)	INVOFF	0	1	0	0	0	1	0	0	0	0	0	Display inversion off (normal)	9.1.15
(21h)	INVON	0	1	0	0	0	1	0	0	0	0	1	Display inversion on	9.1.16
(22h)	APOFF	0	1	0	0	0	1	0	0	0	1	0	All pixel off (Only for test purpose)	9.1.17
(23h)	APON	0	1	0	0	0	1	0	0	0	1	1	All pixel on (Only for test purpose)	9.1.18
(25h)	WRCNTR	0	1	0	0	0	1	0	0	1	0	1	Write contrast	9.1.19
-		1	1	0	0	EV6	EV5	EV4	EV3	EV2	EV1	EV0	EV = 0 to 127	
(28h)	DISPOFF	0	1	0	0	0	1	0	1	0	0	0	Display off	9.1.20
(29h)	DISPON	0	1	0	0	0	1	0	1	0	0	1	Display on	9.1.21
(2Ah)	CASET	0	1	0	0	0	1	0	1	0	1	0	Column address set	9.1.22
		1	1	0	0	XS6	XS5	XS4	XS3	XS2	XS1	XS0	X_ADR start: 0≤XS≤61h	
		1	1	0	0	XE6	XE5	XE4	XE3	XE2	XE1	XE0	X_ADR end: XS≦XE ≦61h	
(2Bh)	RASET	0	1	0	0	0	1	0	1	0	1	1	Row address set	9.1.23
		1	1	0	0	YS6	YS5	YS4	YS3	YS2	YS1	YS0	Y_ADR start: 0≦YS≦45h	
		1	1	0	0	YE6	YE5	YE4	YE3	YE2	YE1	YE0	Y_ADR end: YS≦YE≦45h	
(2Ch)	RAMWR	0	1	0	0	0	1	0	1	1	0	0	Memory write	9.1.24
		1	1	0	D7	D6	D5	D4	D3	D2	D1	D0	Write data	
(2Dh)	RGBSET	0	1	0	0	0	1	0	1	1	0	1	Color set for 256 or 4k color display	9.1.25
-		1	1	0	-	-	R5	R4	R3	R2	R1	R0	Red tone (00000)	
-		1	1	0	:	:	:	:	:	:	:	:	:-	
-		1	1	0	-	-	R5	R4	R3	R2	R1	R0	Red tone (11111)	
-		1	1	0	-	-	G5	G4	G3	G2	G1	G0	Green tone (000000)	
		1	1	0	:	:	:	:	:	:	:	:	:-	
		1	1	0	-	-	G5	G4	G3	G2	G1	G0	Green tone (111111)	
		1	1	0	-	-	B5	B4	В3	B2	B1	В0	Blue tone (00000)	
		1	1	0	:	•	į	į	:	:	:	i	:-	
		1	1	0	-	-	B5	B4	В3	B2	B1	В0	Blue tone (11111)	
(2Eh)	RAMRD	0	1	0	0	0	1	0	1	1	1	0	Memory Read	9.1.26
		1	1	0	-	-	-	-	-	-	-	-	Dummy read	
		1	1	0	D7	D6	D5	D4	D3	D2	D1	D0		
(30h)	PTLAR	0	1	0	0	0	1	1	0	0	0	0	Partial start/end address set	9.1.27

-		1	1	0	0	PS6	PS5	PS4	PS3	PS2	PS1	PS0	Start address (0~69)	
-		1	1	0	0	PE6	PE5	PE4	PE3	PE2	PE1	PE0	End address (0~69)	
(33h)	SCRLAR	0	1	0	0	0	1	1	0	0	1	1	Scroll Area	9.1.28
-		1	1	0	0	TFA6	TFA5	TFA4	TFA3	TFA2	TFA1	TFA0	TFA= 0~70	
-		1	1	0	0	VSA6	VSA5	VSA4	VSA3	VSA2	VSA1	VSA0	VSA= 0~70	
-		1	1	0	0	BFA6	BFA5	BFA4	BFA3	BFA2	BFA1	BFA0	BFA= 0~70	
(34h)	TEOFF	0	1	0	0	0	1	1	0	1	0	0	Tearing effect line off	9.1.29
(35h)	TEON	0	1	0	0	0	1	1	0	1	0	1	Tearing effect mode set & on	9.1.30
-		1	1	0	-	-	-	-	-	-	-	М	"0": mode1, "1": mode2	
(36h)	MADCTR	0	1	0	0	0	1	1	0	1	1	0	Memory data access control	9.1.31
-		1	1	0	MY	MX	MV	ML	RGB	-	-	-	-	
(37h)	VSCSAD	0	1	0	0	0	1	1	0	1	1	1	Scroll start address of RAM	9.1.32
		1	1	0	0	SSA6	SSA5	SSA4	SSA3	SSA2	SSA1	SSA0	SSA = 0~69	
(38h)	IDMOFF	0	1	0	0	0	1	1	1	0	0	0	Idle mode off	9.1.33
(39h)	IDMON	0	1	0	0	0	1	1	1	0	0	1	Idle mode on	9.1.34
(3Ah)	COLMOD	0	1	0	0	0	1	1	1	0	1	0	Interface pixel format	9.1.35
-		1	1	0	-	-	-	-	-	P2	P1	P0	Interface format	
(DAh)	RDID1	0	1	0	1	1	0	1	1	0	1	0	Read ID1	9.1.36
-		1	0	1	-	-	-	-	-	-	-	-	Dummy read	
-		1	0	1	ID17	ID16	ID15	ID14	ID13	ID12	ID11	ID10	(D7-D0)	
(DBh)	RDID2	0	1	0	1	1	0	1	1	0	1	1	Read ID2	9.1.37
-		1	0	1	-	-	-	-	-	-	-	-	Dummy read	
-		1	0	1	ID27	ID26	ID25	ID24	ID23	ID22	ID21	ID20	(D7-D0)	
(DCh)	RDID3	0	1	0	1	1	0	1	1	1	0	0	Read ID3	9.1.38
-		1	0	1	-	-	-	-	-	-	-	-	Dummy read	
-		1	0	1	ID37	ID36	ID35	ID34	ID33	ID32	ID31	ID30	(D7-D0)	

Note 1: When /EXT connects to H or floating, commands which are not defined in "Command Table-1" are treated as NOP (00H) command.

Note 2: Commands 10H, 12H, 13H, 20H, 21H, 25H, 28H, 29H, 30H, 36H (Bit ML only), 38H and 39H are updated during V-sync when Module is in Sleep Out Mode to avoid abnormal visual effects.

During Sleep In mode, these commands are updated immediately.

Read status (09H), Read Display Power Mode (0AH), Read Display MADCTR (0BH), Read Display Pixel Format (0CH), Read Display Image Mode (0DH), Read Display Signal Mode (0EH) and Read Display Self Diagnostic Result (0FH) of these commands is updated immediately both in Sleep In mode and Sleep Out mode.

Command Table-2 , /EXT= L														
Hex	Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Function	Ref
(B0h)	DutySet	0	1	0	1	0	1	1	0	0	0	0	Display Duty setting	9.1.39
		1	1	0	0	Du6	Du5	Du4	Du3	Du2	Du1	Du0		
(B1h)	FirstCom	0	1	0	1	0	1	1	0	0	0	1	First Com. Page address	9.1.40
		1	1	0	-	F6	F5	F4	F3	F2	F1	F0		
(B3h)	OscDiv	0	1	0	1	0	1	1	0	0	1	1	FOSC divider	9.1.41
		1	1	0	-	-	-	-	-	-	CLD1	CLD0		
(B4h)	PTLMOD	0	1	0	1	0	1	1	0	1	0	0	Partial Saving Power Mode Selection	9.1.42
		1	1	0	PTLM	0	0	1	1	0	0	0		
(B5h)	NLInvSet	0	1	0	1	0	1	1	0	1	0	1	N-line control	9.1.43
		1	1	0	М	N6	N5	N4	N3	N2	N1	N0		
(B7h)	ComScanDir	0	1	0	1	0	1	1	0	1	1	1	Com/Seg Scan Direction for Glass layout	9.1.44
		1	1	0	SMY	SMX	SINV	SML	SBGR	-	-	-		
(B8h)	Rmwln	0	1	0	1	0	1	1	1	0	0	0	read modify write control	9.1.45
(B9h)	RmwOut	0	1	0	1	0	1	1	1	0	0	1	read modify write control Out	9.1.46
(C0h)	VopSet	0	1	0	1	1	0	0	0	0	0	0	Vop setting	9.1.47
		1	1	0	Vop7	Vop6	Vop5	Vop4	Vop3	Vop2	Vop1	Vop0		
		1	1	0	-	-	-	-	-	-	-	Vop8		
(C1h)	VopOfsetInc	0	1	0	1	1	0	0	0	0	0	1	+40mv/setp	9.1.48
(C2h)	VopOfsetDec	0	1	0	1	1	0	0	0	0	1	0	-40mv/setp	9.1.49
(C3h)	BiasSel	0	1	0	1	1	0	0	0	0	1	1	Bias selection	9.1.50
		1	1	0	-	-	-	-	-	Bias2	Bias1	Bias0		
(C4h)	BstBmpXSel	0	1	0	1	1	0	0	0	1	0	0	Booster setting	9.1.51
		1	1	0	-	-	-	-	-	BST2	BST 1	BST0		
(C5h)	BstEffSel	0	1	0	1	1	0	0	0	1	0	1	Booster efficiency selection	9.1.52
		1	1	0	-	-	1	0	-	-	BTF1	BTF0		
(C7h)	VopOffset	0	1	0	1	1	0	0	0	1	1	1	Vop offset fuse bit adjust	9.1.53
		1	1	0	VOS7	VOS6	VOS5	VOS4	VOS3	VOS2	VOS1	VOS0		
		1	1	0	-	-	-	-	-	-	-	VOS8		
(CBh)	VgSorcSel	0	1	0	1	1	0	0	1	0	1	1	FV3 with Booster x2 control	9.1.54

		1	1	0	-	-	-	-	-	-	-	2BT0		
(CCh)	ID1Set	0	1	0	1	1	0	0	1	1	0	0	ID1 setting	9.1.55
		1	1	0	ID1_7	ID1_6	ID1_5	ID1_4	ID1_3	ID1_2	ID1_1	ID1_0		
(CDh)	ID2Set	0	1	0	1	1	0	0	1	1	0	1	ID2 setting	9.1.56
		1	1	0	1	ID2_6	ID2_5	ID2_4	ID2_3	ID2_2	ID2_1	ID2_0		
(CEh)	ID3Set	0	1	0	1	1	0	0	1	1	1	0	ID3 setting	9.1.57
		1	1	0	ID3_7	ID3_6	ID3_5	ID3_4	ID3_3	ID3_2	ID3_1	ID3_0		
(D0h)	ANASET	0	1	0	1	1	0	0	0	0	0	0	Analog circuit setting	9.1.58
		1	1	0	0	0	0	1	1	1	0	1		
(D7h)	AutoLoadSet	0	1	0	1	1	0	1	0	1	1	1	mask rom data auto re-load control	9.1.59
		1	1	0	EXTE	ОТРВЕ	0	ARD	1	1	1	1		
(DEh)	RDTstStatus	0	1	0	1	1	0	1	1	1	1	0	read IC status	9.1.60
		1	0	1	ı	-	-	-	-	-	-	-	Dummy Read	
		1	0	1	RD7	RD6	RD5	RD4	RD3	RD2	RD1	RD0	OTP / RDA / PWR_VOP read control	
(E0h)	EPCTIN	0	1	0	1	1	1	0	0	0	0	0	Control OTP WR/RD	9.1.61
		1	1	0	0	0	WR /XRD	0	0	0	0	0		
(E1h)	EPCTOUT	0	1	0	1	1	1	0	0	0	0	1	OTP control cancel	9.1.62
(E2h)	EPMWR	0	1	0	1	1	1	0	0	0	1	0	Write to OTP	9.1.63
(E3h)	EPMRD	0	1	0	1	1	1	0	0	0	1	1	Read from OTP	9.1.64
(E4h)	OTPSEL	0	1	0	1	1	1	0	0	1	0	0	Select OTP	9.1.65
		1	1	0	MS1	MS0	0	1	1	0	0	0		
(E5h)	ROMSET	0	1	0	0	1	1	1	0	1	0	1	Programmable rom setting	9.1.66
		1	1	0	0	0	0	0	1	0	0	1		
(E6h)	StusRDSEL	0	1	0	1	1	1	0	0	1	1	0	Fuse data readout control	9.1.66
		1	1	0	•	-	-	-	STU3	STU2	STU1	STU0		
(F0h)	FRMSEL	0	1	0	1	1	1	1	0	0	0	0	Frame Freq. in Temp range A,B,C and D	9.1.68
		1	1	0	-	-	-	FA4	FA3	FA2	FA1	FA0		
		1	1	0	-	-	-	FB4	FB3	FB2	FB1	FB0		
		1	1	0	-	-	-	FC4	FC3	FC2	FC1	FC0		
		1	1	0	-	-	-	FD4	FD3	FD2	FD1	FD0		
(F1h)	FRM8SEL	0	1	0	1	1	1	1	0	0	0	1	Frame Freq. in Temp range A,B,C and D (idle)	9.1.69

-	, ,	-												
		1	1	0	-	-	-	F8A4	F8A3	F8A2	F8A1	F8A0		
		1	1	0	-	-	-	F8B4	F8B3	F8B2	F8B1	F8B0		
		1	1	0	-	-	-	F8C4	F8C3	F8C2	F8C1	F8C0		
		1	1	0	-	-	-	F8D4	F8D3	F8D2	F8D1	F8D0		
(F2h)	TMPRNG	0	1	0	1	1	1	1	0	0	1	0	Temp range A,B and C	9.1.70
		1	1	0	-	TA6	TA5	TA4	TA3	TA2	TA1	TA0		
		1	1	0	-	TB6	TB5	TB4	TB3	TB2	TB1	TB0		
		1	1	0	-	TC6	TC5	TC4	TC3	TC2	TC1	TC0		
(F3h)	TMPHYS	0	1	0	1	1	1	1	0	0	1	1	Hysteresis value set	9.1.71
		1	1	0	ı	-	-	-	TH3	TH2	TH1	TH0		
(F4h)	TEMPSEL	0	1	0	1	1	1	1	0	1	0	0	TEMPSEL	9.1.72
		1	1	0	MT13	MT12	MT11	MT10	MT03	MT02	MT01	MT00		
		1	1	0	MT33	MT32	MT31	MT30	MT23	MT22	MT21	MT20		
		1	1	0	MT53	MT52	MT51	MT50	MT43	MT42	MT41	MT40		
		1	1	0	MT73	MT72	MT71	MT70	MT63	MT62	MT61	MT60		
		1	1	0	MT93	MT92	MT91	MT90	MT83	MT82	MT81	MT80		
		1	1	0	МТВ3	MTB2	MTB1	МТВ0	МТАЗ	MTA2	MTA1	MTA0		
		1	1	0	MTD3	MTD2	MTD1	MTD0	МТС3	MTC2	MTC1	MTC0		
		1	1	0	MTF3	MTF2	MTF1	MTF0	MTE3	MTE2	MTE1	MTE0		
(F7h)	THYS	0	1	0	1	1	1	1	0	1	1	1	Temperature detection threshold	9.1.73
		1	1	0	THYS7	THYS6	THYS5	THYS4	THYS3	THYS2	THYS1	THYS0		
(F9h)	Frame Set	0	1	0	1	1	1	1	1	0	0	1	Set Frame RGB PWM value	9.1.74
		1	1	0	-	-	-	P14	P13	P12	P11	P10		
		1	1	0	-	-	-	P24	P23	P22	P21	P20		
		:	:	:		:	:	:	:	:	:	:		
		1	1	0	1	-	-	P154	P153	P152	P151	P150		
		1	1	0	ı	-	-	P164	P163	P162	P161	P160		

OTPB related register list

function	Register	function	Register	function	Register
Bias[2:0]	0xC3[2:0]	BstPumpX[2:0]	0xC4[2:0]	BstFreq[1:0]	0xC5[1:0]
Bst2_XEVD	0xCB[0]	ID1[7:0]	0xCC[7:0]	ID3[7:0]	0xCE[7:0]
SMY	0xB7[7]	SMX	0xB7[6]	SBGR	0xB7[3]

OTP related register list

function	Register	function	Register	function	Register
PTLMOD	0xB4[7]	NLMod[7], N_line[6:0]	0xB5[7:0]	VopOfst1[8:0]	0xC7[8:0]
ID2[6:0]	0xCD[6:0]	ExtCmdEn	0xD7[7]	OTPBEn	0xD7[6]

9.1.1 NOP(00h)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
NOP	0	1	0	0	0	0	0	0	0	0	0	(00h)
Parameter	No Pa	ramete	r									

Description	This command is empty commar	nd. It does not	have effect on the display module.						
	However it can be used to termin	ate RAM data	write as described in RAMWR						
	(Memory Write) and parameter w	(Memory Write) and parameter write commands.							
Restriction	-								
Register	Status		Availability						
Availability	Normal Mode On, Idle Mode Off,	Sleep Out	Yes						
	Normal Mode On, Idle Mode On,	Sleep Out	Yes						
	Partial Mode On, Idle Mode Off, \$	Sleep Out	Yes						
	Partial Mode On, Idle Mode On, S	Sleep Out	Yes						
	Sleep In		Yes						
Default	Status	Def	ault Value						
	Power On Sequence	N/A	1						
	S/W Reset								
	H/W Reset N/A								
Flow Chart	-								

9.1.2 SWRESET: Software Reset(01h)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
SWRESET	0	1	0	0	0	0	0	0	0	0	1	(01h)
Parameter	No Pa	ramete	r									

December	When the Software Reset command is written, it causes a software reset. It resets the									
Description										
	commands and parameters to their S/W R	commands and parameters to their S/W Reset default values and all segment &								
	common outputs are set to Vm (display off	: blanl	k display). (See default tables in each							
	command description)									
	Note: The Frame Memory contents are no	t affec	cted by this command.							
Restriction	It will be necessary to wait 5msec before s	endin	g new command following software							
	reset. The display module loads all display	supp	lier's factory default values to the							
	registers during 5msec. If Software Reset	is app	lied during Sleep Out mode, it will be							
	necessary to wait 120msec before sending	g Slee	p Out command.							
	Software Reset command cannot be sent	during	g Sleep Out sequence.							
Register	Status		Availability							
Availability	Normal Mode On, Idle Mode Off, Sleep Ou	t	Yes							
	Normal Mode On, Idle Mode On, Sleep Ou	t	Yes							
	Partial Mode On, Idle Mode Off, Sleep Out		Yes							
	Partial Mode On, Idle Mode On, Sleep Out		Yes							
	Sleep In									
Default	Status Default Value									
	Power On Sequence N/A									
	S/W Reset	S/W Reset N/A								
	H/W Reset N/A									

9.1.3 RDDID: Read Display ID (04h)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
RDDID	0	1	0	0	0	0	0	0	1	0	0	(04h)
Dummy Read	1	0	1	-	-	-	-	-	-	-	-	-
2nd parameter	1	0	1	ID17	ID16	ID15	ID14	ID13	ID12	ID11	ID10	-
3rd parameter	1	0	1	1	ID26	ID25	ID24	ID23	ID22	ID21	ID20	-
4th parameter	1	0	1	ID37	ID36	ID35	ID34	ID33	ID32	ID31	ID30	-

	TE Don't care											
Description	This read byte returns 2	24-bit display identifica	tion in	nformation.								
	The 1st parameter is du	mmy data										
	The 2nd parameter (ID1	7 to ID10): LCD modul	le's ma	anufacturer ID.								
	The 3rd parameter (ID26	The 3rd parameter (ID26 to ID20): LCD module/driver version ID										
	The 4th parameter (ID37	to ID30): LCD module	e/drive	er ID.								
	NOTE: Commands RD	ID1/2/3(DAh, DBh, DC	h) rea	ad data correspond to	the paramet	ers 2,3,4						
	of the command 04h, re	espectively.										
Restriction												
Register	Status		A۱	Availability								
Availability	Normal Mode On, Idle I	Mode Off, Sleep Out	Ye	es								
	Normal Mode On, Idle I	Mode On, Sleep Out	Ye	Yes								
	Partial Mode On, Idle M	lode Off, Sleep Out	Ye	Yes								
	Partial Mode On, Idle M	lode On, Sleep Out	Ye	es								
	Sleep In		Ye	es								
Default	Status	Default Value										
		ID1	ID2		ID3							
	Power On Sequence	45h	D2h		0Eh							
	S/W Reset	45h	D2h		0Eh							
	H/W Reset 45h D2h 0Eh											

9.1.4 RDDST: Read Display Status (09h)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
RDDST	0	1	0	0	0	0	0	1	0	0	1	(09h)
Dummy Read	1	0	1	-	-	-	-	-	-	-	-	-
2 _{nd} parameter	1	0	1	ST31	ST30	ST29	ST28	ST27	ST26	ST25	ST24	-
3rd parameter	1	0	1	ST23	ST22	ST21	ST20	ST19	ST18	ST17	ST16	-
4th parameter	1	0	1	ST15	ST14	ST13	ST12	ST11	ST10	ST9	ST8	-
5th parameter	1	0	1	ST7	ST6	ST5	ST4	ST3	ST2	ST1	ST0	-

Description	This comr	nand indicates the current status of the	he display as described in the table below:
	Bit	Description	Value
	ST31	Booster Voltage Status	"1"=Booster on, "0"=off
	ST30	Row Address Order (MY)	"1"=Decrement, "0"=Increment
	ST29	Column Address Order (MX)	"1"=Decrement, "0"=Increment
	ST28	Row/Column Order (MV)	"1"= Row/column exchange (MV=1)
			"0"= Normal (MV=0)
	ST27	Scan Address Order (ML)	"1"=Decrement, "0"=Increment
	ST26	RGB/BGR Order (RGB)	"1"=BGR, "0"=RGB
	ST25	Not Used	"0"
	ST24	Not Used	"0"
	ST23	Not Used	"0"
	ST22	Interface Color Pixel Format	"010" = 8-bit / pixel,
	ST21	Definition	"011" = 12-bit / pixel type A "100" = 12-bit / pixel type B
		_	"101" = 16-bit / pixel type B
	ST20		"110" = 18-bit / pixel,
			"111" = 24-bit / pixel,
	ST19	Idle Mode On/Off	"1" = On, "0" = Off
	ST18	Partial Mode On/Off	"1" = On, "0" = Off
	ST17	Sleep In/Out	"1" = Out, "0" = In
	ST16	Display Normal Mode On/Off	"1" = Normal Display, "0" = Partial Display
	ST15	Vertical Scrolling Status	"1" = Scroll on, "0" = Scroll off
	ST14	Not Used	"0"
	ST13	Inversion Status	"1" = On, "0" = Off
	ST12	All Pixels On	"1" = mode On, "0" = mode Off
	ST11	All Pixels Off	"1" = mode On, "0" = mode Off
	ST10	Display On/Off	"1" = On, "0" = Off
	ST9	Tearing effect line on/off	"1" = On, "0" = Off
	ST8	Not Used	"0"
	ST7	Not Used	"0"
	ST6	Not Used	"0"
	ST5	Tearing effect line mode	"0" = mode1, "1" = mode2
	ST4	Not Used	"0"
	ST3	Not Used	"0"
	ST2	Not Used	"0"
	ST1	Not Used	"0"

	ST0 Not Used		"0"	
Restriction			<u>'</u>	
Register	Status		Availability	
Availability	Normal Mode On, Idle Mode Off,	Sleep Out	Yes	
	Normal Mode On, Idle Mode On,	Sleep Out	Yes	
	Partial Mode On, Idle Mode Off,	Sleep Out	Yes	
	Partial Mode On, Idle Mode On,	Sleep Out	Yes	
	Sleep In		Yes	
Default	Status	Default Value (
	Power On Sequence		01 0001_0000 0000_0000 0000	
	S/W Reset		x 0001_0000 0000_0000 0000	
	H/W Reset	0000 0000_010	01 0001_0000 0000_0000 0000	
Flow Chart	Serial I/F Mode Read 09h Dummy Clock Send 2nd parameter Send 3rd parameter Send 4th parameter	Parallel I/F M Read 09h Dummy Read Send 2nd parameter Send 3rd parameter Send 4th parameter Send 4th parameter	Legend Command Parameter Display Action Mode Sequential transter	

9.1.5 RDDPM: Read Display Power Mode (0Ah)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
RDDPM	0	1	0	0	0	0	0	1	0	1	0	(0Ah)
Dummy Read	1	0	1	-	-	-	-	-	-	-	-	-
2 _{nd} parameter	1	0	1	D7	D6	D5	D4	D3	D2	0	0	-

Description	This com	mand indicates the cur	rent status of th	e dis	splay as described in the table be	elow:			
	Bit	Description			Value				
	D7	Booster Voltage St	atus		"1"=Booster on, "0"=Booster off				
	D6	Idle Mode On/Off			de Off				
	D5	Partial Mode On/O	ff		"1" = Partial Mode On, "0" = Partial M				
	D4	Sleep In/Out			"1" = Sleep Out, "0" = Sleep In				
	D3	Display Normal Mo	de On/Off		"1" = Normal Display, "0" = Partia	l Display			
	D2	Display On/Off			"1" = Display On, "0" = Display O	ff			
	D1	Not Used			"0"				
	D0	Not Used			"0"				
Restriction									
Register	Status			Α۱	vailability				
Availability	Normal I	Mode On, Idle Mode Off	, Sleep Out	Ye	es				
	Normal I	Mode On, Idle Mode On	, Sleep Out	es					
	Partial M	Mode On, Idle Mode Off,	Sleep Out	Υe	es				
	Partial M	Mode On, Idle Mode On,	Sleep Out	ut Yes					
	Sleep In			Yes					
Default	Status		Default Value	(D[7	7 :0])				
	Power C	On Sequence	0000_1000 (0	8h)		1			
	S/W Res	set	0000_1000 (0	8h)					
	H/W Res	set	0000_1000 (0	8h)					

9.1.6 RDDMADCTR: Read Display MADCTR (0Bh)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
RDDMADCTR	0	1	0	0	0	0	0	1	0	1	1	(0Bh)
Dummy Read	1	0	1	-	-	-	-	-	-	-	-	-
2 _{nd} parameter	1	0	1	D7	D6	D5	D4	D3	0	0	0	-

Description	This com	mand indicates the curr	ent status of the	e dis	splay as described in the table bel	ow:		
	Bit	Description			Value			
	D7	Row Address Order	(MY)		"1"=Decrement, "0"=Increment			
	D6	Column Address Or	der (MX)		"1"=Decrement, "0"=Increment			
	D5	Row/Column Order	(MV)		"1"= Row/column exchange (MV=1 "0"= Normal (MV=0))		
	D4	Scan Address Orde	r (ML)		"1"=Decrement, "0"=Increment			
	D3	RGB/BGR Order (R	GB)		"1"=BGR, "0"=RGB			
	D2	Not Used			"0"			
	D1	Not Used			"0"			
	D0	Not Used			"0"			
Restriction								
Register	Status			Av	vailability			
Availability	Normal N	Mode On, Idle Mode Off,	Sleep Out	Sleep Out Yes				
	Normal N	Mode On, Idle Mode On,	, Sleep Out		es			
	Partial M	lode On, Idle Mode Off, S	Sleep Out	Ye	es			
	Partial M	lode On, Idle Mode On, S	Sleep Out	Ye	es			
	Sleep In			Ye	es			
			T					
Default	Status		Default Value	(D[7	··[0])			
	Power O	n Sequence	0000_1011 (0E	3h)				
	S/W Res	et	No change					
	H/W Res	set	0000_1011 (0E	3h)				
			•					

9.1.7 RDDCOLMOD: Read Display Pixel Format (0Ch)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
RDDCOLMOD	0	1	0	0	0	0	0	1	1	0	0	(0Ch)
Dummy Read	1	0	1	-	-	-	-	-	-	-	-	-
2 _{nd} parameter	1	0	1	0	0	0	0	0	D2	D1	D0	-

Description	This com	mand indicates the curr	ent status of t	he display as described in the table be	elow:				
	Bit	Description		Value					
	D7	RGB Interface Colo	r Format	"0" (Not Used)					
	D6			"0" (Not Used)					
	D5			"0" (Not Used)					
	D4			"0" (Not Used)					
	D3	Control Interface Co	olor Format	"0"					
	D2			"010"=8 bit/pixel "011"=12 bit/pixel (type A)					
	D1			"100"=12 bit/pixel (type B)					
	D0			"101"=16 bit/pixel "110"=18 bit/pixel					
				"111"=24 bit/pixel					
Restriction									
Register	Status			Availability					
Availability	Normal N	Mode On, Idle Mode Off,	Sleep Out	Yes					
	Normal N	Mode On, Idle Mode On,	Sleep Out	Yes					
	Partial M	ode On, Idle Mode Off, S	Sleep Out	Yes					
	Partial M	ode On, Idle Mode On, S	Sleep Out	Yes					
	Sleep In			Yes					
Default	Status		Default Value	e (D[7:0])					
	Power O	n Sequence	0000_0101 (05h)					
	S/W Res	et	No change						
	H/W Res	set	0000_0101 (05h)					
					_				

9.1.8 RDDIM: Read Display Image Mode (0Dh)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
RDDIM	0	1	0	0	0	0	0	1	1	0	1	(0Dh)
Dummy Read	1	0	1	-	-	-	-	-	-	-	-	-
2nd parameter	1	0	1	D7	0	D5	D4	D3	0	0	0	-

Description	This comm	and indicates the curr	ent status of the	e display as described in the table below:						
	Bit	Description		Value						
	D7	Vertical Scrolling Or	n/Off	"1" = Vertical scrolling is On, "0" = Vertical scrolling is Off						
	D6	Horizontal Scrolling	On/Off	"0" (Not used)						
	D5	Inversion On/Off		"1" = Inversion is On, "0" = Inversion is Off						
	D4	All Pixels On		"1" = All Pixels On, "0" = Normal Mode						
	D3	All Pixels Off		"1" = All Pixels Off, "0" = Normal Mode						
	D2	Undefine		Undefine						
	D1									
Restriction	D0	<u> </u>								
Register	Status			Availability						
Availability	Normal Mo	ode On, Idle Mode Off,	Sleep Out	Yes						
	Normal Mo	ode On, Idle Mode On,	Sleep Out	Yes						
	Partial Mo	de On, Idle Mode Off, S	Sleep Out	Yes						
	Partial Mo	de On, Idle Mode On, S	Sleep Out	Yes						
	Sleep In			Yes						
				_						
Default	Status		Default Value	(D[7:0])						
	Power On	Sequence	0000_0000 (00	Oh)						
	S/W Rese	t	0000_0000 (00h)							
	H/W Rese	et .	0000_0000 (00	Dh)						

9.1.9 RDDSM: Read Display Signal Mode (0Eh)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
RDDSM	0	1	0	0	0	0	0	1	1	1	0	(0Eh)
Dummy Read	1	0	1	-	-	-	-	-	-	-	-	-
2 _{nd} parameter	1	0	1	D7	D6	0	0	0	0	0	0	-

Description	This comm	and indicates the curr	ent status of the	e di	splay as described in the table be	low:					
	Bit	Description			Value						
	D7	Tearing Effect Line	On/Off		"1" = On, "0" = Off						
	D6	Tearing effect line m	node		"0" = mode1, "1" = mode2						
	D5	Horizontal Sync. (R	GB I/F) On/Off		"0" (Not Used)						
	D4	Vertical Sync. (RGB	I/F) On/Off		"0" (Not Used)						
	D3	Pixel Clock (DCK, R	RGB I/F) On/Off		"0" (Not Used)						
	D2	Data Enable (ENAB	LE, RGB I/F)		"0" (Not Used)						
	D1	Not Used			"O"						
	D0	Not Used			"O"						
Restriction											
Register	Status			A۱	vailability						
Availability	Normal M	ode On, Idle Mode Off,	Sleep Out	Ye	es						
	Normal M	ode On, Idle Mode On,	Sleep Out	Ye	es						
	Partial Mo	de On, Idle Mode Off, S	Sleep Out	Ye	es						
	Partial Mo	de On, Idle Mode On, S	Sleep Out	Ye	es						
	Sleep In			Ye	es						
Default	Status		Default Value	(D[7	7:0])						
	Power On	Sequence	0000_0000 (00	Oh)							
	S/W Rese	t	0000_0000 (00								
	H/W Rese	et	0000_0000 (00	Oh)							
	L		•								

9.1.10 RDDSDR: Read Display Self-Diagnostic Result (0Fh)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
RDDSDR	0	1	0	0	0	0	0	1	1	1	1	(0Fh)
Dummy Read	1	0	1	-	-	-	-	-	-	-	-	-
2 _{nd} parameter	1	0	1	D7	D6	D5	D4	0	0	0	0	

Description	This com	mand indicates the curr	ent status of the	e di	splay as described in the table be	low:
	Bit	Description			Value	
	D7	Register Loading De	etection		See section 7.10	
	D6	Functionality Detect	ion			
	D5	Chip Attachment De	etection			
	D4	Display Glass Break	Detection			
	D3	Not Used			"0"	
	D2	Not Used			"0"	
	D1	Not Used			"0"	
	D0	Not Used			"0"	
Restriction						
Register	Status			A۱	vailability	
Availability	Normal N	Mode On, Idle Mode Off,	Sleep Out	Ye	es	
	Normal N	Mode On, Idle Mode On,	Sleep Out	Ye	es	
	Partial M	lode On, Idle Mode Off, S	Sleep Out	Ye	es	
	Partial M	lode On, Idle Mode On, S	Sleep Out	Ye	es	
	Sleep In			Ye	es	
Default	Status		Default Value	(D[7	7:0])	
	Power O	n Sequence	0000_0000 (0	0h)		-
	S/W Res	set	0000_0000 (0	0h)		1
	H/W Res	set	0000_0000 (0	0h)		
			•			•

9.1.11 SLPIN: Sleep In (10h)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
SLPIN	0	1	0	0	0	0	1	0	0	0	0	(10h)
Parameter	No Pa	No Parameter										

Description	This command causes the LCD module to	his command causes the LCD module to enter the minimum power consumption mode.									
	In this mode the DC/DC converter is stopp	oped, Internal display oscillator is stopped, and panel									
	scanning is stopped.										
	COM/SEG Output Blank display STOP (I	P (Blank display)									
	Memory scan operation	Memory scan operation STOP									
	DC charge in the capacitor DISCHARGE	0V									
	LCD Driving voltage (Plus)	0V									
	LCD Driving voltage(Minus)	0V									
	Internal Oscillator	STOP									
	Internal Goomater										
	MCU interface and memory are still working	ring and the memory keeps its contents									
Restriction		le is already in sleep in mode. Sleep In Mode can only									
	be exit by the Sleep Out Command (11h).										
		sending next command, this is to allow time for the									
	supply voltages and clock circuits to stabili										
	, in the second	r sending Sleep Out command (when in Sleep In Mode)									
	before Sleep In command can be sent.										
Register	Status	Availability									
Availability	Normal Mode On, Idle Mode Off, Sleep Out										
	Normal Mode On, Idle Mode On, Sleep Out										
	Partial Mode On, Idle Mode Off, Sleep Out										
		Partial Mode On, Idle Mode On, Sleep Out Yes									
	Sleep In	Yes									
Default	Status	Default Value									
	Power On Sequence	Sleep in mode									
	S/W Reset	Sleep in mode									
	H/W Reset Sleep in mode										

9.1.12 SLPOUT: Sleep Out (11h)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
SLPOUT	0	1	0	0	0	0	1	0	0	0	1	(11h)
Parameter	No Parameter											

Description	This command turns off sleep mode. In this	mode the DC/DC converter is enabled, Internal								
	display oscillator is started, and panel scan	ning is started.								
	(If I	DISPON 29h is set)								
	COM/SEG Output STOP (Blank dis	play) Memory Contents								
	Memory scan operation									
	DC charge in the capacitor 0V	CHARGE								
	LCD Driving voltage (Plus) 0V									
	0V									
	LCD Driving voltage(Minus)									
	Internal Oscillator STOP									
Restriction	This command has no effect when module	is already in sleep out mode. Sleep Out Mode can								
	only be exit by the Sleep In Command (10h	n).								
	It will be necessary to wait 5msec before se	ending next command, this is to allow time for the								
	supply voltages and clock circuits to stabilize	supply voltages and clock circuits to stabilize.								
	The display module loads all display suppli	er's factory default values to the registers during this								
	5msec and there cannot be any abnormal	visual effect on the display image if factory default								
	and register values are same when this loa	d is done and when the display module is already								
	Sleep Out -mode.									
	The display module is doing self-diagnostic	functions during this 5msec. See also section 7.10.								
	It will be necessary to wait 120msec after s	ending Sleep In command (when in Sleep Out mode)								
	before Sleep Out command can be sent.									
Register	Status	Availability								
Availability	Normal Mode On, Idle Mode Off, Sleep Out	Yes								
	Normal Mode On, Idle Mode On, Sleep Out	Yes								
	Partial Mode On, Idle Mode Off, Sleep Out	Yes								
	Partial Mode On, Idle Mode On, Sleep Out Yes									
	Sleep In	Yes								
Default	Status	Default Value								
	Power On Sequence	Sleep in mode								
	S/W Reset	Sleep in mode								
	H/W Reset Sleep in mode									

9.1.13 PTLON: Partial Display Mode On (12h)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
PTLON	0	1	0	0	0	0	1	0	0	1	0	(12h)
Parameter	No Pa	ramete	r									

Description	This command turns on Partial mode	e. The partia	al mode window is described by the Pa	artial Area						
	command (30н)									
	Exit from PTLON by Normal Display	Mode On co	ommand (13н)							
	There is no abnormal visual effect de	There is no abnormal visual effect during mode change between Normal mode On <-> Partial								
	mode On.	mode On.								
Restriction	This command has no effect when F	Partial mode	is active.							
Register	Status	Status Availability								
Availability	Normal Mode On, Idle Mode Off, Sle	Normal Mode On, Idle Mode Off, Sleep Out Yes								
	Normal Mode On, Idle Mode On, Sle	ep Out	Yes							
	Partial Mode On, Idle Mode Off, Slee	p Out	Yes							
	Partial Mode On, Idle Mode On, Slee	p Out	Yes							
	Sleep In		Yes							
Default	Status	Defa	ult Value							
	Power On Sequence	Parti	al mode off							
	S/W Reset Partial mode off									
	H/W Reset	Parti	al mode off							
Flow Chart	See Partial Area (30h)									

9.1.14 NORON: Normal Display Mode On (13h)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
NORON	0	1	0	0	0	0	1	0	0	1	1	(13h)
Parameter	No Pa	ramete	r									

Description	This command returns the display to norm	This command returns the display to normal mode.										
	Normal display mode on means Partial mo	de off	, Scroll mode Off.									
	Exit from NORON by the Partial mode On	comm	and (12h)									
	There is no abnormal visual effect during r	There is no abnormal visual effect during mode change between Normal mode On <-> Partial										
	mode On.											
Restriction	This command has no effect when Normal	This command has no effect when Normal Display mode is active.										
Register	Status		Availability									
Availability	Normal Mode On, Idle Mode Off, Sleep Out		Yes									
	Normal Mode On, Idle Mode On, Sleep Out		Yes									
	Partial Mode On, Idle Mode Off, Sleep Out		Yes									
	Partial Mode On, Idle Mode On, Sleep Out		Yes									
	Sleep In		Yes									
Default	Status	Defa	ult Value									
	Power On Sequence	Norn	nal Mode On									
	S/W Reset	S/W Reset Normal Mode On										
	H/W Reset	Norn	nal Mode On									
Flow Chart	See Partial Area and Vertical Scrolling Definition Descriptions for details of when to use this											
	command											

9.1.15 INVOFF: Display Inversion Off (20h)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
INVOFF	0	1	0	0	0	1	0	0	0	0	0	(20h)
Parameter	No Pa	ramete	r									

Description	This command is used to recover from disp This command makes no change of conten This command does not change any other	ts of frame memory.
	(Example)	splay
Restriction	This command has no effect when module	is already inversion off mode.
Register	Status	Availability
Availability	Normal Mode On, Idle Mode Off, Sleep Out	Yes
	Normal Mode On, Idle Mode On, Sleep Out	Yes
	Partial Mode On, Idle Mode Off, Sleep Out	Yes
	Partial Mode On, Idle Mode On, Sleep Out	Yes
	Sleep In	Yes
Default	Status	Default Value
	Power On Sequence	Display Inversion off
	S/W Reset	Display Inversion off
	H/W Reset	Display Inversion off

9.1.16 INVON: Display Inversion On (21h)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
INVON	0	1	0	0	0	1	0	0	0	0	1	(21h)
Parameter	No Pa	ramete	r									

Description	This command is used to enter into displa	v inversion mode									
,	This command makes no change of conte										
	This command does not change any other	·									
	To exit from Display Inversion On, the Display Inversion Off command (20h) should be written.										
	Memory Displ	ay									
Restriction	This command has no effect when module	e is already Inversion On mode.									
Register	Status	Availability									
Availability	Normal Mode On, Idle Mode Off, Sleep Ou	t Yes									
	Normal Mode On, Idle Mode On, Sleep Ou	t Yes									
	Partial Mode On, Idle Mode Off, Sleep Out	Yes									
	Partial Mode On, Idle Mode On, Sleep Out	Yes									
	Sleep In	Yes									
Default	Status	Status Default Value									
	Power On Sequence	Display Inversion off									
	S/W Reset	Display Inversion off									
	H/W Reset	Display Inversion off									

9.1.17 APOFF: All Pixels Off (22h) (Only for Test Purposes)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
APOFF	0	1	0	0	0	1	0	0	0	1	0	(22h)
Parameter	No Pa	ramete	r									

Description	This command is only used for test purpose	e e.g. pixel response time (on/off) measurements on										
	the passive matrix display. Therefore, it is p	possible that this command is not used for final										
	product software.											
	All driver outputs become "Low" data state	and display becomes black.										
	This command makes no change of conter	nts of display memory.										
	This command does not change any other	nis command does not change any other status.										
	Exit commands are "All Pixels On", "Norma	al Display Mode On" and "Partial Display On".										
	The display is showing the contents of the	frame memory after "Normal Display Mode On" and										
	"Partial Display On" commands.											
	(Example)											
	Memory Displa	ay										
Restriction	This command has no effect when module	is already All Pixel Off mode.										
Register	Status	Availability										
Availability	Normal Mode On, Idle Mode Off, Sleep Out	Yes										
	Normal Mode On, Idle Mode On, Sleep Out	Yes										
	Partial Mode On, Idle Mode Off, Sleep Out	Yes										
	Partial Mode On, Idle Mode On, Sleep Out Yes											
	Sleep In Yes											
Default	Status	Default Value										
	Power On Sequence	All pixel off mode disable										
	S/W Reset All pixel off mode disable											
	H/W Reset	All pixel off mode disable										

9.1.18 APON: All Pixels On (23h) (Only for Test Purposes)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
APON	0	1	0	0	0	1	0	0	0	1	1	(23h)
Parameter	No Pa	ramete	r									

Description	This command is only used for test purpose	e.g. pixel response time (on/off) measurements on										
	the passive matrix display. Therefore, it is p	ossible that this command is not used for final										
	product software.											
	All driver outputs become "High" data state	and display becomes white.										
	This command makes no change of content	his command makes no change of contents of display memory.										
	This command does not change any other s	status.										
	Exit commands are "All Pixels On", "Normal	Display Mode On" and "Partial Display On".										
	The display is showing the contents of the f	rame memory after "Normal Display Mode On" and										
	"Partial Display On" commands.											
	(Example)											
	Memory Displa	y										
Restriction	This command has no effect when module	is already All Pixel On mode.										
Register	Status	Availability										
Availability	Normal Mode On, Idle Mode Off, Sleep Out	Yes										
	Normal Mode On, Idle Mode On, Sleep Out	Yes										
	Partial Mode On, Idle Mode Off, Sleep Out	Yes										
	Partial Mode On, Idle Mode On, Sleep Out Yes											
	Sleep In Yes											
Default	Status	Default Value										
	Power On Sequence	All pixel on mode disable										
	S/W Reset	S/W Reset All pixel on mode disable										
	H/W Reset	All pixel on mode disable										

ST7628

9.1.19 WRCNTR: Write Contrast (25h)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
WRCNTR	0	1	0	0	0	1	0	0	1	0	1	(25h)
1 _{st} Parameter	1	1	0	-	EV6	EV5	EV4	EV3	EV2	EV1	EV0	

		This command is used to fine tuning the contrast of the current display										
Description	This command is used to fine tuning the contrast of the current display.											
	This contrast values can affect segment and common outputs.											
	Parameter range: 0-127dec. MSB is EV6 and LSB is EV0.											
	Default value: 63dec (3Fh)											
Restriction	-	-										
Register												
Availability	Status Availability											
	Normal Mode On, Idle Mode Off, Sleep Out Yes											
	Normal Mode On, Idle Mode On, Sleep Out Yes											
	Partial Mode On, Idle Mode Off, Sleep Out Yes											
	Partial Mode On, Idle Mode On, Sleep Out Yes											
	Sleep In Yes											
Default												
	Status Default Value											
	Power On Sequence 3Fh											
	S/W Reset 3Fh											
	H/W Reset 3Fh											

9.1.20 DISPOFF: Display Off (28h)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
DISPOFF	0	1	0	0	0	1	0	1	0	0	0	(28h)
Parameter	No Pa	ramete	r									

Description	This command is used to enter into DISPLAY OFF mode. In this mode, the output from Frame					
	Memory is disables and blank page inserted.					
	This command makes no change of contents of frame memory.					
	This command does not change any other status.					
	There will be no abnormal visible effect on the display.					
	Exit from this command by Display On (29h)					
	(Example) Memory Display					
Restriction	This command has no effect when module is already in Display Off mode.					
Register	Status	Availability				
Availability	Normal Mode On, Idle Mode Off, Sleep Out	Yes				
	Normal Mode On, Idle Mode On, Sleep Out	Yes				
	Partial Mode On, Idle Mode Off, Sleep Out	Yes				
	Partial Mode On, Idle Mode On, Sleep Out	Yes				
	Sleep In	Yes				
Default	Status	Default Value				
	Power On Sequence	Display off				
	S/W Reset	Display off				
	H/W Reset	Display off				

9.1.21 DISPON: Display On (29h)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
DISPON	0	1	0	0	0	1	0	1	0	0	1	(29h)
Parameter	No Parameter											

Decembries	Turn on the diameter consequence to the	summer display data DAM content and the display				
Description	Turn on the display screen according to the current display data RAM content and the display					
	timing and setting.					
	This command is used to recover from DISPLAY OFF mode. Output from the Frame Memory is					
	enabled.					
	This command makes no change of contents of frame memory.					
	This command does not change any other status.					
	(Example) Memory Displa	y 				
Restriction	This command has no effect when module is already in Display On mode.					
Register	Status	Availability				
Availability	Normal Mode On, Idle Mode Off, Sleep Out	Yes				
	Normal Mode On, Idle Mode On, Sleep Out	Yes				
	Partial Mode On, Idle Mode Off, Sleep Out	Yes				
	Partial Mode On, Idle Mode On, Sleep Out	Yes				
	Sleep In	Yes				
Default	Status	Default Value				
	Power On Sequence	Display off				
	S/W Reset	Display off				
	H/W Reset	Display off				

9.1.22 CASET: Column Address Set (2Ah)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
CASET	0	1	0	0	0	1	0	1	0	1	0	(2Ah)
1st Parameter	1	1	0	-	XS6	XS5	XS4	XS3	XS2	XS1	XS0	
2nd Parameter	1	1	0	-	XE6	XE5	XE4	XE3	XE2	XE1	XE0	

Description	This command is used to define area of fra	ame m	emory v	vhere MCU ca	in access.							
	This command makes no change on the o	ther d	river sta	tus.								
	The value of XS [6:0] and XE [6:0] are refe	erred v	vhen RA	MWR comma	nd comes.							
	Each value represents one column line in	the Fra	ame Me	mory.								
	(Example)											
	XS[6:0] XE[6:0]											
												
Restriction	XS [6:0] always must be equal to or less the	nan XE	[6:0]									
	When XS [6:0] or XE [6:0] is greater than 6	61h (w	hen MV	=0) or 45h (wl	nen MV=1), da	ta of out of						
	range will be ignored.											
	(Parameter range: $0 \le XS$ [7:0] $\le XE$ [7:0	0] \le 9	7(61h))	: MV="0"								
	(Parameter range: $0 \le XS$ [7:0] $\le XE$ [7:0	0] ≤ 6	9(45h))	: MV="1"								
Register	Status		Availab	oility								
Availability	Normal Mode On, Idle Mode Off, Sleep Out	t	Yes									
	Normal Mode On, Idle Mode On, Sleep Out	t	Yes									
	Partial Mode On, Idle Mode Off, Sleep Out		Yes									
	Partial Mode On, Idle Mode On, Sleep Out		Yes									
	Sleep In		Yes									
Default	Status	Dofo	ult Value									
Delault	Status Default Value XS [6:0] XE [6:0] XE [6:0] XE [6:0]											
		\ \S [0	5.0]									
	Power On Sequence	006	(004)	(MV=0)	(MV=1)	-						
	·	00h (00d)		61h (97d)		-						
	S/W Reset	-		61h (97d)	45h (69d)	-						
	H/W Reset 00h (00d) 61h (97d)											

9.1.23 RASET: Row Address Set (2Bh)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
RASET	0	1	0	0	0	1	0	1	0	1	1	(2Bh)
1 _{st} Parameter	1	1	0	-	YS6	YS5	YS4	YS3	YS2	YS1	YS0	
2nd Parameter	1	1	0	-	YE6	YE5	YE4	YE3	YE2	YE1	YE0	

Description	This command is used to define area of fra	ame m	emory w	vhere MCU ca	n access.						
	This command makes no change on the of	ther dr	river stat	us.							
	The value of YS [6:0] and YE [6:0] are refe	rred w	hen RA	MWR comma	nd comes.						
	Each value represents one column line in t	he Fra	ame Mei	mory.							
	(Example)										
	YE[6:0] YE[6:0] YE[6:0]										
Restriction	YS [6:0] always must be equal to or less th	S [6:0] always must be equal to or less than YE [6:0]									
	When YS [6:0] or YE [6:0] is greater than 4	15h (w	hen MV	=0) or 61h (wh	nen MV=1), dat	a of out of					
	range will be ignored.										
	(Parameter range: 0≤YS [6:0] ≤YE [6:0] ≤	≤69 (4	5h)) : M\	V = "0"							
	(Parameter range: 0≤YS [6:0] ≤YE [6:0] ≤	≤97 (6	1h)) : M	V = "1"							
Register	Status		Availab	ility							
Availability	Normal Mode On, Idle Mode Off, Sleep Out		Yes								
	Normal Mode On, Idle Mode On, Sleep Out		Yes								
	Partial Mode On, Idle Mode Off, Sleep Out		Yes								
	Partial Mode On, Idle Mode On, Sleep Out		Yes								
	Sleep In		Yes								
Default	Status Default Value										
		YS [6	6:0]	YE [6:0]	YE [6:0]						
				(MV=0) (MV=1)							
	Power On Sequence	00h (00d)		45h (69d)							
	S/W Reset	00h (00d)		45h (69d) 61h (97d)							
	H/W Reset 00h (00d) 45h (69d)										

6/13/2007

9.1.24 RAMWR: Memory Write (2Ch)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
RAMWR	0	1	0	0	0	1	0	1	1	0	0	(2Ch)
Write Data 1 D1[7:0]	1	1	0	D7	D6	D5	D4	D3	D2	D1	D0	-
:	1	1	0	:	:	:	:	:	:	:	:	-
Write Data n Dn[7:0]	1	1	0	D7	D6	D5	D4	D3	D2	D1	D0	-

Description	This command is used to transfer data MC	U to fra	ame memory.								
	This command makes no change to the ot	her driv	er status.								
	When this command is accepted, the colu	mn regis	ster and the row register are reset to	the Start							
	Column/Start Row positions.										
	The Start Column/Start Row positions are	different	t in accordance with MADCTR settin	g. Then D							
	[7:0] is stored in frame memory and the co	lumn re	egister and the row register incremer	nted as in							
	Figure 7.3.	jure 7.3.									
	Frame Write can be canceled by sending a	me Write can be canceled by sending any other command.									
Restriction	In all color modes, there is no restriction o	n length	of parameters.								
Register	Status	Status Availability									
Availability	Normal Mode On, Idle Mode Off, Sleep Out	: ,	Yes								
	Normal Mode On, Idle Mode On, Sleep Out	: ,	Yes								
	Partial Mode On, Idle Mode Off, Sleep Out	,	Yes								
	Partial Mode On, Idle Mode On, Sleep Out	,	Yes								
	Sleep In	,	Yes								
		l									
Default	Status	Defaul	It Value								
	Power On Sequence Contents of memory is set randomly										
	S/W Reset	Conter	nts of memory is remained								
	H/W Reset	Conter	nts of memory is remained								

9.1.25 RGBSET: Color Set for 256-Color Display (2Dh)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
RGBSET	0	1	0	0	0	1	0	1	1	0	1	(2Dh)
1 _{st} parameter	1	1	0	-	-	-	R004	R003	R002	R001	R000	-
:	1	1	0	:	:	:	Rnn4	Rnn3	Rnn2	Rnn1	Rnn0	-
16th parameter	1	1	0	-	-	-	R154	R153	R152	R151	R150	-
17th parameter	1	1	0	-	-	G005	G004	G003	G002	G001	G000	-
:	1	1	0	:	:	Gnn5	Gnn4	Gnn3	Gnn2	Gnn1	Gnn0	
32nd parameter	1	1	0	=	-	G155	G154	G153	G152	G151	G150	
33rd parameter	1	1	0	-	-	-	B004	B003	B002	B001	B000	
:	1	1	0	:	:	:	Bnn4	Bnn3	Bnn2	Bnn1	Bnn0	
48th parameter	1	1	0	-	-	-	B154	B153	B152	B151	B150	

Description	This command is used to define the LU	T for 8bi	t-to-16bit or 12bit-to-16bit color depth							
	conversations. (See also Section 7.8)									
	48 Bytes must be written to the LUT reg	ardless	of the color mode. Only the values in Sec	ction 7.8						
	are referred.									
	This command has no effect on other c	ommand	ds/parameters and Contents of frame me	emory.						
	Visible change takes effect next time th	e Frame	Memory is written to.							
Restriction	o not send any command before the last data is sent or LUT is not defined correctly.									
Register	Status Availability									
Availability	Normal Mode On, Idle Mode Off, Sleep Out Yes									
	Normal Mode On, Idle Mode On, Sleep	Out	Yes							
	Partial Mode On, Idle Mode Off, Sleep C	Out	Yes							
	Partial Mode On, Idle Mode On, Sleep C	Out	Yes							
	Sleep In		Yes							
		F								
Default	Status	Defa	ault Value							
	Power On Sequence Refer to Section 7.8									
	S/W Reset	S/W Reset Contents of the look-up table protected								
	H/W Reset	Refe	er to Section 7.8							

9.1.26 RAMRD : Memeory Read (2EH)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
RAMRD	0	1	0	0	0	1	0	1	1	0	0	(2Eh)
Dummy Read	1	0	1	х	х	х	х	х	х	х	х	x
Read Data 1 D1[7:0]	1	0	1	D7	D6	D5	D4	D3	D2	D1	D0	00H ~ FFH
Read Data n Dn[7:0]	1	0	1	Dn7	Dn6	Dn5	Dn4	Dn3	Dn2	Dn1	Dn0	00H ~ FFH

Description	This command	d is used to transfer data fron	n frame memory to MCU. Wh	en this command is									
	accepted, the	column register and the page	e register are reset to the Star	t Column/Start Page									
	positions. The	Start Column/Start Page pos	sitions are different in accorda	ance with MADCTR									
	setting. Then I	D[7:0] is read back from the f	rame memory and the columi	n register and the page	÷								
	register incren	nented. Frame Read can be	stopped by sending any other	command.									
Restriction	Memory Read	Memory Read is only possible via the Parallel Interface.											
Register													
Availability		Status Availability											
		Normal Mode On, Idle Mode Off, Sleep Out Yes											
		Normal Mode On, Idle	Normal Mode On, Idle Mode On, Sleep Out Yes										
		Partial Mode On, Idle	Mode Off, Sleep Out	Yes									
		Partial Mode On, Idle	Mode On, Sleep Out	Yes									
		Sleep In or E	Booster Off	Yes									
Default													
		Status	Default Value										
		Power On Sequence	Contents of memory is set ra	indomly									
		S/W Reset Contents of memory is not cleared											
		H/W Reset	Contents of memory is not cl	eared									
			1										

9.1.27 PTLAR: Partial Area (30h)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
PTLAR	0	1	0	0	0	1	1	0	0	0	0	(30h)
1 _{st} Parameter	1	1	0	-	PS6	PS5	PS4	PS3	PS2	PS1	PS0	-
2nd Parameter	1	1	0	-	PE6	PE5	PE4	PE3	PE2	PE1	PE0	-

NOTE: "-" Don't care

9.1.28 SCRLAR: Scroll Area (33h)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
SCRLAR	0	1	0	0	0	1	1	0	0	1	1	(33h)
1 _{st} parameter	1	1	0	-	TFA6	TFA5	TFA4	TFA3	TFA2	TFA1	TFA0	-
2nd parameter	1	1	0	-	VSA6	VSA5	VSA4	VSA3	VSA2	VSA1	VSA0	-
3rd parameter	1	1	0	-	BFA6	BFA5	BFA4	BFA3	BFA2	BFA1	BFA0	-

NOTE: "-" Don't care

Descriptio n

This command just defines the Vertical Scrolling Area of the display and not performs vertical scroll. When MADCTR BL=0

The 1_{st} parameter TFA [6:0] describes the Top Fixed Area (in No. of lines from Top of the Frame Memory and Display).

The 2nd parameter VSA [6:0] describes the height of the Vertical Scrolling Area (in No. of lines of the Frame Memory [not the display] from the Vertical Scrolling Start Address) The first line appears immediately after the bottom most line of the Top Fixed Area.

The 3rd parameter BFA [6:0] describes the Bottom Fixed Area (in No. of lines from Bottom of the Frame Memory and Display).

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

Restriction

The condition is (TFA+VSA+BFA) = 70, otherwise Scrolling mode is undefined.

In Vertical Scroll Mode, MADCTR parameter MV should be set to '0'-this only affects the Frame Memory Write.

TFA[6:0], VSA[6:0] and BFA[6:0] is based on line unit.

TFA[6:0]= 00h, 01h, 02h, 03h, ..., 46h

VSA[6:0]= 00h, 01h, 02h, 03h, ..., 46h

BFA[6:0]= 00h, 01h, 02h, 03h, ..., 46h

ST7628

Register	Status		Availab	oility		
Availability	Normal Mode On, Idle Mode Off, Sleep Ou	t	Yes			
	Normal Mode On, Idle Mode On, Sleep Ou	t	Yes			
	Partial Mode On, Idle Mode Off, Sleep Out		Yes			
	Partial Mode On, Idle Mode On, Sleep Out		Yes			
	Sleep In		Yes			
					<u> </u>	
Default	Status	Defa	ult Value)		
		TFA	[6:0]	VSA [6:0]	BFA [6:0]	
	Power On Sequence		46h (70d)	00h		
	S/W Reset	00h 46h (70d) 00h		00h		
	H/W Reset	00h		46h (70d)	00h	

9.1.29 TEOFF: Tearing Effect Line OFF (34h)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
TEOFF	0	1	0	0	0	1	1	0	1	0	0	(34h)
Parameter	No Parameter											

Description	This command is used to turn OFF (Ac signal line.	This command is used to turn OFF (Active Low) the Tearing Effect output signal from the TE signal line.							
Restriction	This command has no effect when Tea	ring Effect o	output is already OFF.						
Register	Status	А	vailability						
Availability	Normal Mode On, Idle Mode Off, Sleep	Out Y	res es						
	Normal Mode On, Idle Mode On, Sleep	Out Y	′es						
	Partial Mode On, Idle Mode Off, Sleep O	Out Y	'es						
	Partial Mode On, Idle Mode On, Sleep O	Out Y	′es						
	Sleep In	Y	'es						
Default	Status	Default	Value						
	Power On Sequence	Tearing	g effect off						
	S/W Reset	Tearing	g effect off						
	H/W Reset	Tearing	Tearing effect off						
Flow Chart	TE Line Output ON Parameter TEOFF Display Action OFF Mode Sequential transter								

9.1.30 TEON: Tearing Effect Line ON (35h)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
TEON	0	1	0	0	0	1	1	0	1	0	1	(35h)
Parameter	1	1	0	-	-	-	-	-	-	-	М	

ST7628

9.1.31 MADCTR: Memory Data Access Control (36h)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
MADCTR	0	1	0	0	0	1	1	0	1	1	0	(36h)
Parameter	1	1	0	MY	MX	MV	ML	RGB	-	-	-	-

NOTE: "-" Don't care

Description

This command defines read/write scanning direction of frame memory.

This command makes no change on the other driver status.

Note: ML affects to Partial Area (30h), Vertical Scrolling Definition (33h), Vertical Scrolling Start address (37h), Partial On (12h) commands

Bit Assignment

Bit	NAME	DESCRIPTION
MY	ROW ADDRESS ORDER	These 3bits controls MCU to memory write/read direction.
MX	COLUMN ADDRESS ORDER	(See Section 7.3.2 "MCU to memory write/read direction")
MV	ROW/COLUMN ORDER	
ML	LINE ADDRESS ORDER	LCD refresh direction control
RGB	RGB-BGR ORDER	Color selector switch control
		0=RGB color filter panel, 1=BGR color filter panel)
		The contents of the frame memory are not changed.

Restriction	D2, D1 and D0 of the 1st parameter are set to '00	2, D1 and D0 of the 1st parameter are set to '000'internally.							
Register	Status	Availability							
Availability	Normal Mode On, Idle Mode Off, Sleep Out	Yes							

	Normal Mode On, Idle Mode On, Sleep Out	Yes
	Partial Mode On, Idle Mode Off, Sleep Out	Yes
	Partial Mode On, Idle Mode On, Sleep Out	Yes
	Sleep In	Yes
Default	Status	Default Value
	Power On Sequence	MY=0,MX=0,MV=0,ML=0,RGB=0
	S/W Reset	Not changed
	H/W Reset	MY=0,MX=0,MV=0,ML=0,RGB=0
	MADCTL Paral Display 1st parameter B[7:0] Mc Sequentran	mand meter blay de ential

9.1.32 VSCSAD: Vertical Scroll Start Address of RAM (37h)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
VSCSAD	0	1	0	0	0	1	1	0	1	1	1	(37h)
Parameter	1	1	0	-	SSA6	SSA5	SSA4	SSA3	SSA2	SSA1	SSA0	

NOTE: "-" Don't care

Description

This command is used together with Vertical Scrolling Definition (33h). These two commands describe the scrolling area and the scrolling mode.

The Vertical Scrolling Start Address command has one parameter which describes which line in the Frame Memory will be written as the first line after the last line of the Top Fixed Area on the display as illustrated below:

This command Start the scrolling.

Exit from V-scrolling mode by commands Partial mode On (12h) or Normal mode On (13h).

NOTE: When new Pointer position and Picture Data are sent, the result on the display will happen at the next Panel Scan to avoid tearing effect.

SSA refers to the Frame Memory line Pointer

Restriction

Since the value of the Vertical Scrolling Start Address is absolute (with reference to the Frame Memory), it must not enter the fixed area (defined by Vertical Scrolling Definition (33h)-otherwise undesirable image will be displayed on the Panel.

SSA [6:0] is based on line unit.

SSA [6:0] = 00h, 01h, 02h, 03h, ..., 45h

ST7628

Register	Status		Availability	
Availability	Normal Mode On, Idle Mode Off, Sleep Out		Yes	
	Normal Mode On, Idle Mode On, Sleep Ou	Yes		
	Partial Mode On, Idle Mode Off, Sleep Out	No		
	Partial Mode On, Idle Mode On, Sleep Out	No		
	Sleep In		Yes	
Default	Status	Defa	ult Value	
	Power On Sequence	00		
	S/W Reset	00		
	H/W Reset	00		
Flow Chart	See Vertical Scrolling Definition (33h) described	cription	n.	

9.1.33 IDMOFF: Idle Mode Off (38h)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
IDMOFF	0	1	0	0	0	1	1	1	0	0	0	(38h)
Parameter	No Parameter											

Description	This command is used to recover from Idle	mode	e on.								
	There will be no abnormal visible effect on the display mode change transition.										
		In the idle off mode,									
		1. LCD can display maximum 65536 colors.									
	2. Normal frame frequency is applied.										
Restriction	This command has no effect when module	is alr	eady in idle off mode.								
Register	Status		Availability								
Availability	Normal Mode On, Idle Mode Off, Sleep Out		Yes								
	Normal Mode On, Idle Mode On, Sleep Out		Yes								
	Partial Mode On, Idle Mode Off, Sleep Out		Yes								
	Partial Mode On, Idle Mode On, Sleep Out		Yes								
	Sleep In		Yes								
Default	Status	Defa	ult Value								
	Power On Sequence	ldle r	mode off								
	S/W Reset	ldle r	mode off								
	H/W Reset	ldle r	mode off								
Flow Chart	Idle on mode Parameter Display Action Mode Sequential transter										

9.1.34 IDMON: Idle Mode On (39h)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
IDMON	0	1	0	0	0	1	1	1	0	0	1	(39h)
Parameter	No Pa	ramete	r									

Description	This command is	used to enter into Idle mo	de on.										
	There will be no a	abnormal visible effect on t	the display mode change	transition. In the idle on									
	mode,												
	1. Color expressi	on is reduced. The primary	and the secondary color	s using MSB of each									
	R, G and B in the	Frame Memory, 8 color d	epth data is displayed.										
	2. 8-Color mode to	2. 8-Color mode frame frequency is applied.											
	3. Exit from IDMC	ON by Idle Mode Off (38h)	command										
		(Example)											
	Memory	Display											
				"X": don't care									
	Color	R4 R3 R2 R1 R0	G5 G4 G3 G2 G1 G0	B4 B3 B2 B1 B0									
	Black	0XXXX	0XXXXX	0XXXX									
	Blue	0XXXX	0XXXXX	1XXXX									
	Red	1XXXX	0XXXXX	0XXXX									
	Magenta	1XXXX	0XXXXX	1XXXX									
	Green	0XXXX	1XXXXX	0XXXX									
	Cyan	0XXXX	1XXXXX	1XXXX									
	Yellow	1XXXX	1XXXXX	0XXXX									
	White	1XXXX	1XXXXX	1XXXX									
Restriction	This command ha	as no effect when module	is already in idle on mode).									
Register	Status		Availability										
Availability	Normal Mode Or	n, Idle Mode Off, Sleep Out	Yes										
	Normal Mode Or	Normal Mode On, Idle Mode On, Sleep Out Yes											
	Partial Mode On,	Idle Mode Off, Sleep Out	Yes										
				Yes									
	Partial Mode On,	Idle Mode On, Sleep Out	Yes										
	Partial Mode On,	Idle Mode On, Sleep Out	Yes Yes										

ST7628

T		
	Power On Sequence	Idle mode off
	S/W Reset	Idle mode off
	H/W Reset	Idle mode off
Flow Chart	F — — —	- 1
	Legend Command Parameter Display Action Mode Sequential transter	

9.1.35 COLMOD: Interface Pixel Format (3Ah)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
COLMOD	0	1	0	0	0	1	1	1	0	1	0	(3Ah)
Parameter	1	1	0	-	-	-	-	-	P2	P1	P0	-

Description	This command is used the MCU Interface. Th				RGB picture data, which is to	be transferred via				
	Interface Format	P2	P1	P0]					
	Not Defined	0	0	0						
	Not Defined	0	0	1						
	8Bit/Pixel	0	1	0						
	12Bit/Pixel (Type A)	0	1	1						
	12Bit/Pixel (Type B)	1	0	0						
	16Bit/Pixel	1	0	1						
	18Bit/Pixel	1	1	0						
	24Bit/Pixel	1	1	1						
Restriction	Memory.	-			UT is applied to transfer data	into the Frame				
Register	There is no visible effe	ect until	ine Fra	me ivien	Availability					
Availability	Normal Mode On, Idle	Mode (Off Slee	n Out	Yes					
7 (Valiability	Normal Mode On, Idle			-	Yes					
	Partial Mode On, Idle			-	Yes					
	Partial Mode On, Idle		<u> </u>		Yes					
	Sleep In		11, 01000	- Out	Yes					
Default	Status				efault Value					
Doradit	Power On Sequence				5h (16Bit/Pixel)					
	S/W Reset									
	S/W Reset No Change H/W Reset 05h (16Bit/Pixel)									

9.1.36 RDID1: Read ID1 Value (DAh)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
RDID1	0	1	0	1	1	0	1	1	0	1	0	(DAh)
Dummy Read	1	0	1	-	-	-	-	-	-	-	-	-
2nd parameter	1	0	1	ID17	ID16	ID15	ID14	ID13	ID12	ID11	ID10	-

NOTE: "-" Don't care

Description	This read byte returns 8-bit LCD module's	s manufacturer ID											
	D7-D0 (ID17 to ID10): LCD module's mar	D7-D0 (ID17 to ID10): LCD module's manufacturer ID. NOTE: See command RDDID (04h), 2nd parameter.											
	NOTE: See command RDDID (04h), 2nd p	parameter.											
Restriction													
Register	Status	Availability											
Availability	Normal Mode On, Idle Mode Off, Sleep Ou	ut Yes											
	Normal Mode On, Idle Mode On, Sleep Ou	ut Yes											
	Partial Mode On, Idle Mode Off, Sleep Out	t Yes											
	Partial Mode On, Idle Mode On, Sleep Out	t Yes											
	Sleep In	Yes											
Default	Status	Default Value											
	Power On Sequence	45h											
	S/W Reset	45h											
	H/W Reset	45h											
Flow Chart	Serial I/F Mode Parallel I Read ID1 Read Send 2nd parameter Recommendation Send 2nd parameter Recommendation Send parameter	Display Action											

9.1.37 RDID2: Read ID2 Value (DBh)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
RDID2	0	1	0	1	1	0	1	1	0	1	1	(DBh)
Dummy Read	1	0	1	-	-	-	-	-	-	-	-	-
2 _{nd} parameter	1	0	1	ID27	ID26	ID25	ID24	ID23	ID22	ID21	ID20	-

NOTE: "-" Don't care

Description	This read byte returns 8-bit LCD module/d	friver version ID
	D7-D0 (ID27 to ID20): LCD module/driver	version ID
	Parameter Range: ID=80h to FFh	
	NOTE: See command RDDID (04h), 3rd pa	arameter.
Restriction		
Register	Status	Availability
Availability	Normal Mode On, Idle Mode Off, Sleep Ou	t Yes
	Normal Mode On, Idle Mode On, Sleep Ou	t Yes
	Partial Mode On, Idle Mode Off, Sleep Out	Yes
	Partial Mode On, Idle Mode On, Sleep Out	Yes
	Sleep In	Yes
Default	Status	Default Value[6:0]
	Power On Sequence	D2h
	S/W Reset	D2h
	H/W Reset	D2h
Flow Chart	Serial I/F Mode Parallel I/F Mode Read ID2 Send 2nd parameter Send 2nd parameter Send 2nd parameter	Host Display Display Action

9.1.38 RDID3: Read ID3 Value (DCh)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
RDID3	0	1	0	1	1	0	1	1	1	0	0	(DCh)
Dummy Read	1	0	1	-	-	-	-	-	-	-	-	-
2nd parameter	1	0	1	ID37	ID36	ID35	ID34	ID33	ID32	ID31	ID30	-

Description	This read byte returns 8-bit LCD module/	/driver ID.
	D7-D0 (ID37 to ID30): LCD module/driver	er ID.
	NOTE: See command RDDID (04h), 4th p	parameter.
Restriction		
Register		
Availability	Status	Availability
	Normal Mode On, Idle Mode Off, Sleep Or	Out Yes
	Normal Mode On, Idle Mode On, Sleep O	Out Yes
	Partial Mode On, Idle Mode Off, Sleep Ou	ut Yes
	Partial Mode On, Idle Mode On, Sleep Ou	ut Yes
	Sleep In	Yes
Default	Status	Default Value
	Power On Sequence	0Eh
	S/W Reset	0Eh
	H/W Reset	0Eh
Flow Chart	Serial I/F Mode Parallel I/F Marantel I/F Ma	B Host Display Display Action

9.1.39 DutySet: Display Duty setting (B0H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
DutySet	0	1	0	1	0	1	1	0	0	0	0	(B0h)
Parameter	1	1	0	0	Du6	Du5	Du4	Du3	Du2	Du1	Du0	-

NOTE: "-" Don't care

Description	This command is used to set display duty. Command set = display duty numbers - 1.												
·		Example:											
	Duty	Du6	Du5	Du4	Du3	Di	u2	Du1	Du0	Command set= Display duty numbers-1			
	Example: 1/70 duty	1	0	0	0	1	1	0	1	70-1=69			
Restriction	Display duty must > 4 (1/4 duty)												
Register	Status						Ava	ilability	,				
Availability	Normal Mode On	, Idle Mo	ode Off	, Sleep	Out		Yes	3					
	Normal Mode On	, Idle Mo	ode On	, Sleep	Out		Yes	3					
	Partial Mode On,	Idle Mo	de Off,	Sleep (Out		Yes						
	Partial Mode On,	Idle Mo	de On,	Sleep (Out		Yes						
	Sleep In												
Default	Status					Default Value (Du[6:0])							
	Power On Seque	nce			(01000							
	S/W Reset				(01000							
	H/W Reset				(01000							
Flow Chart				Dutys Du[6					Comma Parame Displa Actio	eter lay			

9.1.40 FirstCom: First Com. Page address (B1H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
FirstCom	0	1	0	1	0	1	1	0	0	0	1	(B1h)
Parameter	1	1	0		F6	F5	F4	F3	F2	F1	F0	-

NOTE: "-" Don't care

Description	This com	mand def	ines the f	irst outpu	t COM n	umber that	t mapping t	o the RAM page				
	address 0). For deta	ail setting	value, pl	ease see	the table	as below.					
	F6	F5	F4	F3	F2	F1	F0	Line address				
	0	0	0	0			0	0 1				
	0			0			0	2				
	0	0	0	1			1	3				
	:	:	:	:			:	:				
	1	0	0	0	1	0	1	69				
	Example:											
	If FirstCo	m=8, com	nmon 8 w	ould outp	ut the da	ita of RAM	page addre	ess 0.				
Restriction						T						
Register	Status					Availability	У					
Availability	Normal M	lode On, I	dle Mode (Off, Sleep	Yes							
	Normal M	lode On, I	dle Mode (On, Sleep	Yes							
	Partial M	ode On, Id	lle Mode C	Off, Sleep C	Yes							
	Partial Mo	ode On, Id	lle Mode C	n, Sleep C	Yes							
	Sleep In				Yes							
Default	Status				Defa	ult Value	(F[6:0])					
	Power Or	n Sequenc	е									
	S/W Res	et			h							
	H/W Res	et										
Flow Chart							Legend	¬				
						7		7				
		Command										
		FirstCom										
		Display										
			_			1 <	Action	<i>></i>				
						/ i <	Mode	1				
				F[6:0)1			_ 				
				. [0.0	-1	/	Sequential transter	li				
					/	L		⁻ I				

9.1.41 OscDiv: FOSC Divider (B3H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
OscDiv	0	1	0	1	0	1	1	0	0	1	1	(B3h)
Parameter	1	1	0	-	-	-	-	-	-	CLD1	CLD0	-

Description	This command is used to spe	ecify the CL dividi	ing ratio.									
	CLD1, CLD0: CL dividing ratio. They are used to change number of dividing stages of external or											
	internal clock.											
	_											
		CLD1 CLD	00 CL dividing ratio									
		0 0	Not divide									
		0 1	2 divisions									
		1 0	4 divisions									
		1 1	8 divisions									
Restriction												
Register	Status		Availability									
Availability	Normal Mode On, Idle Mode	e Off, Sleep Out	Yes									
	Normal Mode On, Idle Mode	e On, Sleep Out	Yes									
	Partial Mode On, Idle Mode	Off, Sleep Out	Yes									
	Partial Mode On, Idle Mode	On, Sleep Out	Yes									
	Sleep In		Yes									
Default	Status		Default Value (CLD[0:1])									
	Power On Sequence		00b									
	S/W Reset		00b									
	H/W Reset		00b									
Flow Chart		OscDiv CLD[2:0]	Legend Command Parameter Display Action Mode Sequential transter									

9.1.42 PTLMOD: Partial Saving Power Mode Selection (B4H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
OscDiv	0	1	0	1	0	1	1	0	1	0	0	(B4h)
Parameter	1	1	0	PTLM	0	0	1	1	0	0	0	-

Description	Two type partial n	nodes are built	in ST7628.	One is NORM	AL MODE(PTLM=0) ar	nd another is						
	POWER SAVING	MODE(PTML:	=1). When e	ntering power	saving mode, IC would	change bias,						
	booster pumping	times in 4 spec	cial partial lin	es in order to	save power consumption	ons, please se						
	following table:											
		Duty	Bias	Bst pump	V0(V)							
		24	1/6	5x	9+(Vopoffset/2)							
		32	1/6	5x	9.68+(Vopoffset/2)							
		40	1/6	5x	10.12+(Vopoffset/2)							
		48	1/6	5x	10.52+(Vopoffset/2)							
Restriction												
Register	Status			Availa	bility							
Availability	Normal Mode O	n, Idle Mode O	ff, Sleep Out	Yes								
	Normal Mode O	n, Idle Mode O	n, Sleep Out	Yes								
	Partial Mode On	, Idle Mode Off	f, Sleep Out	Yes								
	Partial Mode On	, Idle Mode On	, Sleep Out	Yes								
	Sleep In			Yes	Yes							
Default	Status			Default Valu	Default Value							
	Power On Sequ	ence		18h								
	S/W Reset			18h	 I8h							
	H/W Reset			18h								
Flow Chart				-	Legend							
					Command							
			PTLMOI	$oldsymbol{I}$	Parameter							
					Display							
				ı								
		Action										
		Mode										
		D[7]: PTLM										

9.1.43 NLInvSet: N-Line control (B5H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
NLInvSet	0	1	0	1	0	1	1	0	1	0	1	(B5h)
Parameter	1	1	0	М	N6	N5	N4	N3	N2	N1	N0	-

Description	This command is used to set the inverted line number with range of 2 to (duty-1) to improve display												
	quality. When M=0, inversion occurs in every	uality. When M=0, inversion occurs in every frame; when M=1, inversion is independent from											
	frames. If N[6:0]=0, N-line inversion function	is disable.											
	Line inversion numbers=N[6:0] +1.												
	Example:	xample:											
	If N[6:0]=7, inversion occurs per 8 line.												
Restriction													
Register	Status	Availability											
Availability	Normal Mode On, Idle Mode Off, Sleep Out	Yes											
	Normal Mode On, Idle Mode On, Sleep Out	Yes											
	Partial Mode On, Idle Mode Off, Sleep Out	Yes											
	Partial Mode On, Idle Mode On, Sleep Out	Yes											
	Sleep In	Yes											
Default													
	Status	Default Value											
		M	N[6:0]										
	Power On Sequence	0b	0000000b										
	S/W Reset	0b	0000000b										
	H/W Reset	0b	0000000b										
Flow Chart	NLInvSe M N[6:0]	Par D	gend mmand rameter isplay Action Alode quential anster										

9.1.44 ComScanDir: Com/Seg Scan Direction for glass layout(B7H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
ComScanDir	0	1	0	1	0	1	1	0	1	1	1	(B7h)
Parameter	1	1	0	SMY	SMX	SINV	SML	SBGR	-	-	-	-

NOTE: "-" Don't care

Description						
		Function		0		1
	SMY	Inverse the MY setting	g	Keep MY	Inve	erse MY
	SMX	Inverse the MX setting	g	Keep MX	Inve	erse MX
	SINV	Inverse the INVON sett	ing	Keep INVON	Invers	se INVON
	SML	Inverse the ML setting	g	Keep ML	Inve	erse ML
	SBGR	Inverse the BGR setting	ng	Keep BGR	Inve	rse BGR
Restriction						
Register	Status			Availability		
Availability	Normal Mode C	n, Idle Mode Off, Sleep Out		Yes		
	Normal Mode C	n, Idle Mode On, Sleep Out		Yes		
	Partial Mode Or	n, Idle Mode Off, Sleep Out		Yes		
	Partial Mode Or	n, Idle Mode On, Sleep Out		Yes		
	Sleep In			Yes		
Default	Status		Defa	ult Value		
	Power On Sequ	ence	49h			
	S/W Reset		49h			
	H/W Reset		49h			
Flow Chart		CSD[2		Legend Command Parameter Display Action Mode Sequential transter		

ST7628

9.1.45 RMWIN: Read Modify Write control in(B8H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
RMWIN	0	1	0	1	0	1	1	1	0	0	0	(B8h)
Parameter	No Pa	lo Parameter										

Description	Read modify write control IN									
Restriction										
Register	Status	Availability								
Availability	Normal Mode On, Idle Mode Off, Sleep Out		Yes							
	Normal Mode On, Idle Mode On, Sleep Out		Yes							
	Partial Mode On, Idle Mode Off, Sleep Out		Yes							
	Partial Mode On, Idle Mode On, Sleep Out		Yes							
	Sleep In		Yes							
Default	Status	Defa	ult Value							
	Power On Sequence									
	S/W Reset									
	H/W Reset	H/W Reset								

ST7628

9.1.46 RMWOUT: Read Modify Write control out(B9H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
RMWOUT	0	1	0	1	0	1	1	1	0	0	1	(B9h)
Parameter	No Pa	ramete	r									

Description	Read modify write control OUT								
Restriction									
Register	Status	Status Availability							
Availability	Normal Mode On, Idle Mode Off, Sleep Out		Yes						
	Normal Mode On, Idle Mode On, Sleep Out		Yes						
	Partial Mode On, Idle Mode Off, Sleep Out		Yes						
	Partial Mode On, Idle Mode On, Sleep Out		Yes						
	Sleep In		Yes						
Default	Status	Defa	ult Value						
	Power On Sequence								
	S/W Reset								
	H/W Reset	H/W Reset							

9.1.47 VopSet: Vop set (C0H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
VopSet	0	1	0	1	1	0	0	0	0	0	0	(C0h)
1 st parameter	1	1	0	Vop7	Vop6	Vop5	Vop4	Vop3	Vop2	Vop1	Vop0	-
2 nd parameter	1	1	0	-	-	-	-	-	-	-	Vop8	

NOTE: "-" Don't care

Description	The command is used to program the opt	imum LCD sup	ply voltage V0.					
Restriction								
Register	Status	Availab	Availability					
Availability	Normal Mode On, Idle Mode Off, Sleep Ou	ıt Yes						
	Normal Mode On, Idle Mode On, Sleep Ou	ıt Yes						
	Partial Mode On, Idle Mode Off, Sleep Out	Yes						
	Partial Mode On, Idle Mode On, Sleep Out	Yes						
	Sleep In	Yes						
Default	Status	Defa	ult Value (Vop=12V)					
		Vop8	Vop[7:0]					
	Power On Sequence	0	11010010b (D2h)					
	S/W Reset	0	11010010b (D2h)					
	H/W Reset	0	11010010b (D2h)					
Flow Chart	VopSe 1st & 2nd par Vop[8:		Legend Command Parameter Display Action Mode Sequential transter					

9.1.48 VopOfsetInc: Vop Increase 1 (C1H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
VopOfsetInc	0	1	0	1	1	0	0	0	0	0	1	(C1h)

Description	With the VopOfsetInc and VopOfsetDec co	ommand the V0 voltage and therewith the contrast of
	the LCD can be adjusted. This command in	creases the value of Vop offset register by 1.
	If you set the electronic control value to 1111	111, the control value is set to 0000000 after this
	command has been executed.	
Restriction		
Register	Status	Availability
Availability	Normal Mode On, Idle Mode Off, Sleep Out	t Yes
	Normal Mode On, Idle Mode On, Sleep Out	t Yes
	Partial Mode On, Idle Mode Off, Sleep Out	Yes
	Partial Mode On, Idle Mode On, Sleep Out	Yes
	Sleep In	Yes
Default	Status	Default Value
	Power On Sequence	
	S/W Reset	
	H/W Reset	
Flow Chart	VopOfsetI Vop offset re Vop offset re	Action Mode

9.1.49 VopOfsetDec: Vop Decrease 1 (C2H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
VopOfsetDec	0	1	0	1	1	0	0	0	0	1	0	(C2h)

Description	With the VopOfsetInc and VopOfsetDe	ec command the V0 voltage	e and therewith the contr
	the LCD can be adjusted. This comman		
	If you set the electronic control value to 0	0000000, the control value is	s set to 1111111 after this
	command has been executed.		
	Electronic Control Value	Decimal Equivalent	V0 Offset
	0111111	63	+2520 mV
	0111110	62	+2480 mV
	0111101	61	+2440 mV
	0000010	2	+80 mV
	0000001	1	+40 mV
	0000000	0	0 mV
	1111111	-1	-40 mV
	1111110	-2	-80 mV
	1000010	-62	-2480 mV
	1000001	-63	-2520 mV
	1000000	-64	-2560mV
	Table 9.1.	.1 Possible Vop[6:0] va	lues
Restriction			
Register	Status	Availability	
Availability	Normal Mode On, Idle Mode Off, Sleep		
	Normal Mode On, Idle Mode On, Sleep		
	Partial Mode On, Idle Mode Off, Sleep		
	Partial Mode On, Idle Mode On, Sleep	+	
	Sleep In	Yes	
Default	Status	Default Value	
	Power On Sequence		
	S/W Reset		
	H/W Reset		

9.1.50 BiasSel: Bias Selection(C3H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
BiasSel	0	1	0	1	1	0	0	0	0	1	1	(C3h)
Parameter	1	1	0	-	-	-	-	-	Bias2	Bias1	Bias0	-

NOTE: "-" Don't care

Description	Select LCD I	oias ratio c	of the voltag	e required	for dri	ving the LCD.					
	Bais2	Bais1	Bais0	LCD b	oias						
	0	0	0	1/1	2						
	0	0	1	1/1	1						
	0	1	0	1/1	0						
	0	1	1	1/9)						
	1	0	0	1/8	3						
	1	0	1	1/7	,						
	1	1	0	1/6	;						
	1	1	1	1/5	;						
Restriction											
Register	Status					Availability					
Availability	Normal Mo	de On, Idle	e Mode Off,	Sleep Out		Yes					
	Normal Mo	de On, Idle	e Mode On,	Sleep Out		Yes					
	Partial Mod	le On, Idle	Mode Off, S	Sleep Out		Yes					
	Partial Mod	le On, Idle	Mode On,	Sleep Out		Yes					
	Sleep In					Yes					
Default	Status				Defa	Default Value (Bias[2:0])					
	Power On S	Sequence			010b	1					
	S/W Reset				010b	1					
	H/W Reset				010b						
Flow Chart		BiasSel Parameter Display Action Mode Sequential transter									

9.1.51 BstPmpXSel: Booster Set(C4H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
BstPmpXSel	0	1	0	1	1	0	0	0	1	0	0	(C4h)
Parameter	1	1	0	-	-	-	-	-	BST2	BST 1	BST0	-

Description	Boos	er setting					
	BST	2 BST1	BST0				
	0	0	0	x1 boosting circui	it		
		0	U	(Booster off)			
	0	0	1	x2 boosting circui	it		
	0	1	0	x3 boosting circui	it		
	0	1	1	x4 boosting circui	t		
	1	0	0	x5 boosting circui	t		
	1	0	1	x6 boosting circui	it		
	1	1	0	x7 boosting circui	it		
	1	1	1	x8 boosting circui	it		
Restriction							
Register	Stat	ıs			Availability		
Availability	Norr	nal Mode	On, Idle Mo	ode Off, Sleep Out	Yes		
	Norr	nal Mode	On, Idle Mo	ode On, Sleep Out	Yes		
	Part	al Mode C	n, Idle Mo	de Off, Sleep Out	Yes		
	Part	al Mode C	n, Idle Mo	de On, Sleep Out	Yes		
	Slee	p In			Yes		
Default							
	Stat	JS		Def	fault Value (BST[2:0])		
	Pow	er On Seq	uence	111	111b		
	S/W	Reset		111	111b		
	H/W	Reset		111	111b		

ST7628

9.1.52 BstEffSel: Booster Efficiency selection(C5H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
BstEffSel	0	1	0	1	1	0	0	0	1	0	1	(C5h)
Parameter	1	1	0	-	-	1	0	-	-	BTF1	BTF0	-

Booster Effi	ciency set											
BTF1	BTF0	Frequency										
0	0	Level 1										
0	1	Level 2 (default)										
1 0 Level 3												
By Booster	By Booster Stages (2X, 3X, 4X, 5X, 6X, 7X, 8X) and Booster Efficiency (Level1~3) commands											
could easily	could easily set the best Booster performance with suitable current consumption. If the Booster											
Efficiency is	set to high	er level (level3 is hig	her tha	n level1). The Boost Efficiency is better	than lower							
level, and it	just need fe	ew more power cons	umptior	n current.								
Status				Availability								
Normal Mo	ode On, Idle	Mode Off, Sleep O	ut	Yes								
Normal Mo	ode On, Idle	Mode On, Sleep O	ut	Yes								
Partial Mod	de On, Idle	Mode Off, Sleep Ou	t	Yes								
Partial Mod	de On, Idle	Mode On, Sleep Ou	t	Yes								
Sleep In				Yes								
Status			Defa	uult \/alue (RTF[1:0])								
	Seguence											
	•											
				, ,								
3333333 (237)												
	BTF1 0 0 1 By Booster could easily Efficiency is level, and it Status Normal Monormal Monorm	0 0 0 1 1 0 By Booster Stages (2X) could easily set the best Efficiency is set to high level, and it just need for Status Normal Mode On, Idle Normal Mode On, Idle Partial Mode On, Idle Partial Mode On, Idle Sleep In	BTF1 BTF0 Frequency 0 Level 1 0 Level 2 (default) 1 Devel 3 By Booster Stages (2X, 3X, 4X, 5X, 6X, 7X, could easily set the best Booster performant Efficiency is set to higher level (level3 is higher level, and it just need few more power constitution of the power constitut	BTF1 BTF0 Frequency 0	BTF1 BTF0 Frequency 0							

ST7628

9.1.53 VopOffset: Vop offset fuse bit adjust(C7H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
VopOffset	0	1	0	1	1	0	0	0	1	1	1	(C7h)
Parameter1	1	1	0	VOS7	VOS6	VOS5	VOS4	VOS3	VOS2	VOS1	VOS0	-
Parameter2	1	1	0	-	-	-	-	-	-	-	VOS8	-

Description		The command is used to the Vop offset for V0.										
		Vop offset Control Value	Decimal I	Equiva	alent		V0 Offset					
		00000010	2				+80mV					
		00000001	1				+40mV					
		00000000	00000000 0				0					
		111111111	-1				-40mV					
		111111110	2				-80mV					
Restriction												
Register		Status			Availabi	ility						
Availability		Normal Mode On, Idle Mode	Off, Sleep Out	t Yes								
		Normal Mode On, Idle Mode	On, Sleep Out	t Yes								
		Partial Mode On, Idle Mode O	Off, Sleep Out		Yes							
		Partial Mode On, Idle Mode O	On, Sleep Out		Yes							
		Sleep In			Yes							
Default		Status				Defaul	lt Value					
				V	OS8		VOS[7:0]					
		Power On Sequence		0h		00h						
	S/W Reset				0h		00h					
		H/W Reset		0h			00h					

ST7628

9.1.54 V3SorcSel: FV3 with Bst2x control(CBH)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
V3SorcSel	0	1	0	1	1	0	0	1	0	1	1	(CBh)
Parameter	1	1	0	-	-	-	-	-	-	-	2BT0	-

Description	2BT0=0: Vg source comes from VDD2;								
	2BT0=1: Vg source comes from 2-times charge pump.								
Restriction									
Register	Status Availability								
Availability	Normal Mode On, Idle Mode Off, Sleep Ou	Out Yes							
	Normal Mode On, Idle Mode On, Sleep Ou	Out Yes							
	Partial Mode On, Idle Mode Off, Sleep Out	ut Yes							
	Partial Mode On, Idle Mode On, Sleep Out	ut Yes							
	Sleep In	Yes							
Default	Status	Default Value (2BT0)							
	Power On Sequence	01h							
	S/W Reset	01h							
	H/W Reset	01h							
Flow Chart	VgSorcs 2BT0	Display Action Mode							

9.1.55 ID1Set : ID1 setting(CCH)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
ID1Set	0	1	0	1	1	0	0	1	1	0	0	(CCh)
Parameter	1	1	0	ID1_7	ID1_6	ID1_5	ID1_4	ID1_3	ID1_2	ID1_1	ID1_0	-

Description	ID1 setting for OPT program data input								
Restriction									
Register	Status								
Availability	Normal Mode On, Idle Mode Off, Sleep	Out	Yes						
	Normal Mode On, Idle Mode On, Sleep	Out	Yes						
	Partial Mode On, Idle Mode Off, Sleep C	ut	Yes						
	Partial Mode On, Idle Mode On, Sleep C)ut	Yes						
	Sleep In		Yes						
Default	Status	Defa	ult Value						
	Power On Sequence	45h							
	S/W Reset	45h							
	H/W Reset	45h							
Flow Chart	D[7	,	Legend Command Parameter Display Action Mode Sequential transter						

9.1.56 ID2Set : ID2 setting(CDH)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
ID2Set	0	1	0	1	1	0	0	1	1	0	1	(CDh)
Parameter	1	1	0	1	ID2_6	ID2_5	ID2_4	ID2_3	ID2_2	ID2_1	ID2_0	-

Description	ID2 setting for OPT program data input	
Restriction		
Register	Status	Availability
Availability	Normal Mode On, Idle Mode Off, Sleep Out	Yes
	Normal Mode On, Idle Mode On, Sleep Out	Yes
	Partial Mode On, Idle Mode Off, Sleep Out	Yes
	Partial Mode On, Idle Mode On, Sleep Out	Yes
	Sleep In	Yes
Default	Status	Default Value
	Power On Sequence	D2h
	S/W Reset	D2h
	H/W Reset	D2h
Flow Chart	D[6:0]	Parameter Display Action Mode

9.1.57 ID3Set : ID3 setting(CEH)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
ID3Set	0	1	0	1	1	0	0	1	1	1	0	(CEh)
Parameter	1	1	0	ID3_7	ID3_6	ID3_5	ID3_4	ID3_3	ID3_2	ID3_1	ID3_0	-

Description	ID3 setting for OPT program data input	
Restriction		
Register	Status	Availability
Availability	Normal Mode On, Idle Mode Off, Sleep Out	t Yes
	Normal Mode On, Idle Mode On, Sleep Out	t Yes
	Partial Mode On, Idle Mode Off, Sleep Out	Yes
	Partial Mode On, Idle Mode On, Sleep Out	Yes
	Sleep In	Yes
Default	Status	Default Value
	Power On Sequence	0Eh
	S/W Reset	0Eh
	H/W Reset	0Eh
Flow Chart	D[7:0]	Display Action Mode

9.1.58 ANASET: Analog circuit setting(D0H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
AutoLoadSet	0	1	0	1	1	0	1	0	0	0	0	(D0h)
Parameter	1	1	0	0	0	0	1	1	1	0	1	-

Description	Analog circuit setting. Such as follow	er selection, le	evel shifter power mo	de selection.				
Restriction								
Register	Status		Availability					
Availability	Normal Mode On, Idle Mode Off, S	leep Out	Yes					
	Normal Mode On, Idle Mode On, S	leep Out	Yes					
	Partial Mode On, Idle Mode Off, Sle	eep Out	Yes					
	Partial Mode On, Idle Mode On, Sle	eep Out	Yes					
	Sleep In		Yes					
Default	Status	Default Value	e D[7:0]					
	Power On Sequence	1Dh						
	S/W Reset	1Dh						
	H/W Reset	1Dh						
Flow Chart		ANASET 1DH	Legend Command Parameter Display Action Mode Sequential transter					

9.1.59 AutoLoadSet: mask rom data auto re-load control(D7H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
AutoLoadSet	0	1	0	1	1	0	1	0	1	1	1	(D7h)
Parameter	1	1	0	EXTE	ОТРВЕ	0	ARD	1	1	1	1	-

NOTE DOTT Ca										
Description	Mask rom data auto re-load control									
	EXTE : External command enable (0	OTP bit), 1: en	able, 0: disable.							
	OTPBE: OTPB auto-read enable (O	TP bit) , 1: ena	able, 0: disable.							
	ARD : OTP auto-read enable control, 1: Disable OTP auto-read,									
	0: Enable OTP auto-read									
Restriction										
Register	Status		Availability							
Availability	Normal Mode On, Idle Mode Off, S	Sleep Out	Yes							
	Normal Mode On, Idle Mode On, S	Sleep Out	Yes							
	Partial Mode On, Idle Mode Off, Sl	eep Out	Yes							
	Partial Mode On, Idle Mode On, Sle	eep Out	Yes							
	Sleep In		Yes							
Default	Status	Default Valu	eD[7:0]							
	Power On Sequence	00h								
	S/W Reset	00h								
	H/W Reset	00h								
Flow Chart	D[D[itoLoadSet [7](EXTE), [6](OTPB), [6](ARD)	Legend Command Parameter Display Action Mode Sequential transter							

9.1.60 RDTstStatus : Read IC status(DEH)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
RDTstStatus	0	1	0	1	1	0	1	1	1	1	0	(DEh)
Dummy Read	1	0	1	-	-	-	-	-	-	-	-	
Parameter	1	0	1	RD7	RD6	RD5	RD4	RD3	RD2	RD1	RD0	-

NOTE: "-" Don't care

Description	Read IC status.			
	Contect of OTP / RDA /	PWR_VOP read con	rol	
	(selection Byte by Stust	RDSEL[3:0] control)		
Restriction				
Register	Status		Availability	
Availability	Normal Mode On, Idle N	Mode Off, Sleep Out	Yes	
	Normal Mode On, Idle N	Mode On, Sleep Out	Yes	
	Partial Mode On, Idle M	lode Off, Sleep Out	Yes	
	Partial Mode On, Idle M	lode On, Sleep Out	Yes	
	Sleep In		Yes	
Default	Status	Default Value		
	Power On Sequence	-		
	S/W Reset	-		
	H/W Reset	-		
Flow Chart	Serial I/F Mod Read DEh Dummy Clock Send 2nd parameter	Read DE Dummy Read Send 2nd paramete	Host Display	Legend Command Parameter Display Action Mode Sequential transter

9.1.61 EPCTIN: Control OTP WR/RD(E0H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
EPCTIN	0	1	0	1	1	1	0	0	0	0	0	(E0h)
Parameter	1	1	0	0	0	WR /XRD	0	0	0	0	0	-

Description	WR/XRD: when setting "1" → The Wr	ite Enab	ole of OTP will be opened.	
	WR/XRD: when setting "0" → The Re	ad Enat	ole of OTP will be opened.	
Restriction				
Register	Status		Availability	
Availability	Normal Mode On, Idle Mode Off, Sleep O	Out	Yes	
	Normal Mode On, Idle Mode On, Sleep O	Out	Yes	
	Partial Mode On, Idle Mode Off, Sleep O	ut	Yes	
	Partial Mode On, Idle Mode On, Sleep O	ut	Yes	
	Sleep In		Yes	
Default	Status	Defa	ault Value (WR/XRD)	
	Power On Sequence	0		
	S/W Reset	0		
	H/W Reset	0		
Flow Chart	WR/X		Command Parameter Display Action Mode Sequential transter	

9.1.62 EPCOUT: OTP control cancel(E1H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
EPCOUT	0	1	0	1	1	1	0	0	0	0	1	(E1h)

Description	IC exits the OTP control circuit when execu	ting this	s command.		
Restriction					
Register	Status		Availability		
Availability	Normal Mode On, Idle Mode Off, Sleep O	Normal Mode On, Idle Mode Off, Sleep Out			
	Normal Mode On, Idle Mode On, Sleep O	Normal Mode On, Idle Mode On, Sleep Out			
	Partial Mode On, Idle Mode Off, Sleep Ou	t	Yes		
	Partial Mode On, Idle Mode On, Sleep Ou	t	Yes		
	Sleep In	Yes			
Default	Status	Defa	ault Value		
	Power On Sequence				
	S/W Reset				
	H/W Reset				
Flow Chart	MTPS MS[1: EPC: WR/XR EPM	00]	Legend Command Parameter Display Action Mode Sequential transter		

9.1.63 EPMWR: Write to OTP(E2H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
EPCOUT	0	1	0	1	1	1	0	0	0	1	0	(E2h)

Description	IC actives trigger to start OTP programming	g when e	executing this command.		
Restriction					
Register	Status		Availability		
Availability	Normal Mode On, Idle Mode Off, Sleep O	Normal Mode On, Idle Mode Off, Sleep Out			
	Normal Mode On, Idle Mode On, Sleep O	Normal Mode On, Idle Mode On, Sleep Out			
	Partial Mode On, Idle Mode Off, Sleep Ou	ıt	Yes		
	Partial Mode On, Idle Mode On, Sleep Ou	ıt	Yes		
	Sleep In				
Default	Status	Defa	ult Value		
	Power On Sequence				
	S/W Reset				
	H/W Reset				
Flow Chart	MTPS MS[1 EPC WR/XR	TIN	Legend Command Parameter Display Action Mode Sequential transter		

9.1.64 EPMRD: Read from OTP(E3H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
EPMRD	0	1	0	1	1	1	0	0	0	1	1	(E3h)

Description	IC actives trigger to start OTP data downloa	d to circ	cuit when executing this command.					
Restriction								
Register	Status		Availability					
Availability	Normal Mode On, Idle Mode Off, Sleep Ou	ıt	Yes					
	Normal Mode On, Idle Mode On, Sleep Ou	ıt	Yes					
	Partial Mode On, Idle Mode Off, Sleep Our	t	Yes					
	Partial Mode On, Idle Mode On, Sleep Ou	t	Yes					
	Sleep In		Yes					
Default	Status	Defa	ult Value					
	Power On Sequence							
	S/W Reset							
	H/W Reset							
Flow Chart	MTPS MS[1: WR/XRI EPMI	D) CIN CO CO CO CO CO CO CO C	Legend Command Parameter Display Action Mode Sequential transter					

9.1.65 OTPSEL: SEL OTP(E4H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
OTPSEL	0	1	0	1	1	1	0	0	1	0	0	(E4h)
Parameter	1	1	0	MS1	MS0	0	1	1	0	0	0	-

Description	This command defines OTP/	This command defines OTP/ OTPB selection for EEPROM control. Please see the table as below											
		MS1	MS0	Mode									
		0	0	Disable									
		0	1	OTP									
		1	1	ОТРВ									
Restriction													
Register	Status			Availability									
Availability	Normal Mode On, Idle Mode	Off, Sleep	Out	Yes									
	Normal Mode On, Idle Mode	On, Sleep	Out	Yes									
	Partial Mode On, Idle Mode	Off, Sleep	Out	Yes									
	Partial Mode On, Idle Mode	On, Sleep	Out	Yes									
	Sleep In		Yes										
Default	Status		De	fault Value (MS[1:0])									
	Power On Sequence		00										
	S/W Reset		00										
	H/W Reset		00										
Flow Chart		MS EI	PCTIN / XRD=1	Legend Command Parameter Display Action Mode Sequential transter									

9.1.66 ROMSET: Programmable rom setting(E5H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
AutoLoadSet	0	1	0	0	1	1	1	0	1	0	1	(E5h)
Parameter	1	1	0	0	0	0	0	1	0	0	1	-

NOTE: "-" Don't care

Description	Set the OTP writing timing. Value 0x	09 is the best	value for ST7628.					
Restriction				_				
Register	Status		Availability					
Availability	Normal Mode On, Idle Mode Off, Si	leep Out	Yes					
	Normal Mode On, Idle Mode On, Sl	leep Out	Yes					
	Partial Mode On, Idle Mode Off, Sle	eep Out	Yes					
	Partial Mode On, Idle Mode On, Sle	eep Out	Yes					
	Sleep In		Yes					
Default	Status	Default Value	e D[7:0]					
	Power On Sequence	0Fh						
	S/W Reset	0Fh						
	H/W Reset	0Fh						
Flow Chart	R	ROMSET 09H	Legend Command Parameter Display Action Mode Sequential transter					

9.1.67 StusRDSel: Fuse data readout control(E6H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
StusRDSel	0	1	0	1	1	1	0	0	1	1	0	(E6h)
Parameter	1	1	0	-	-	-	-	STU3	STU2	STU1	STU0	-

Description	Status road out byte coloation									
Description	Status read out byte selection									
	STU[3:0] = 0h-3h: OTP.D[7:0], D[15:8], D[23:16], D[31:24],									
	0h-3h: OTP.D[7:0], D[15:8], D[23:16], D[31:24],									
	4h-7h: Dummy data									
	8h-Bh: OTPB.D[7:0], D[15:8], D[23:16], D[31:24],									
Restriction										
Register	Status	Availability								
Availability	Normal Mode On, Idle Mode Off, Sleep Ou	Out Yes								
	Normal Mode On, Idle Mode On, Sleep Ou	Out Yes								
	Partial Mode On, Idle Mode Off, Sleep Ou	ut Yes								
	Partial Mode On, Idle Mode On, Sleep Ou	ut Yes								
	Sleep In	Yes								
Default	Status	Default Value								
	Power On Sequence	0								
	S/W Reset 0									
	H/W Reset	0								
Flow Chart	StusRDS STU[3	Display Action Mode								

9.1.68 FRMSEL: Frame Freq. in Temp. range (F0H)

	Α0	RD	WR	D7	D6	D5	D4	D3	D2	D1	D0	HEX
Command	0	1	0	1	1	1	1	0	0	0	0	F0H
1 st parameter	1	1	0	-	-	-	FA4	FA3	FA2	FA1	FA0	Range A
2 nd parameter	1	1	0	-	-	-	FB4	FB3	FB2	FB1	FB0	Range B
3 rd parameter	1	1	0	-	-	-	FC4	FC3	FC2	FC1	FC0	Range C
4 th parameter	1	1	0	-	-	-	FD4	FD3	FD2	FD1	FD0	Range D

Description

Select Frame Freq. in normal display mode.

 1^{st} parameter : Frame freq. value set in temperature range $30(\text{-}30^{\circ}\text{C})$ to TA

2nd parameter : Frame freq. value set in temperature P range TA to TB

 3^{rd} parameter : Frame freq. value set in temperature range TB to TC

For command setting to frame rate value look-up-table, please see the following table:

Bog(dos)	Pag/bay\	Frame Rate
Reg(dec)	Reg(hex)	(Hz)
0	00	37.5
1	01	38
2	02	38.5
3	03	40
4	04	42
5	05	44
6	06	46
7	07	48.5
8	08	51
9	09	54
10	0A	57.5
11	0B	61.5
12	0C	66.5
13	0D	72
14	0E	77.5
15	0F	85
16	10	75
17	11	76
18	12	77
19	13	80
20	14	84

		21	15		88		
		22	16		92		
		23	17		97		
		24	18		102		
		25	19		108		
		26	1A		115		
		27	1B		123		
		28	1C		133		
		29	1D		144		
		30	1E		155		
		31	1F		170		
Restriction							
Register							
Availability			Status			Avai	lability
	No	ormal Mode	e On, Idle M	ode Off, Slee	p Out	Y	'es
	No	ormal Mode	On, Idle Mo	ode On, Slee	p Out	Y	'es
	Р	artial Mode	On, Idle Mo	Y	'es		
	Р	artial Mode	On, Idle Mo	Yes			
			Sleep I	ı		Y	'es
						•	
Default							
	Status			De	efault Value		
		F	FA[4:0]	FB[4:0]	FC[4	:0]	FD[4:0]
	Power On Sequence	се	06h	0Bh	121	ı	14h
					0Bh 12h		
	S/W Reset		06h	0Bh	121	1	14h

ST7628

9.1.69 FRM8SEL: Frame Freq. in Temp. range (idel-8 color) (F1H)

	Α0	RD	WR	D7	D6	D5	D4	D3	D2	D1	D0	HEX
Command	0	1	0	1	1	1	1	0	0	0	1	F1H
1 st parameter	1	1	0	-	-	-	F8A4	F8A3	F8A2	F8A1	F8A0	Range A
2 nd parameter	1	1	0	-	-	-	F8B4	F8B3	F8B2	F8B1	F8B0	Range B
3 rd parameter	1	1	0	-	-	-	F8C4	F8C3	F8C2	F8C1	F8C0	Range C
4 th parameter	1	1	0	-	-	-	F8D4	F8D3	F8D2	F8D1	F8D0	Range D

Description	Select Fran	ne Freq. in normal o	display mode.(idl	e;8 color mode)								
	1 st paramet	1^{st} parameter : Frame freq. value set in TEMP range 30(-30 $^{\circ}\mathrm{C}$) to TA										
		parameter: Frame freq. value set in TEMP range TA to TB										
		parameter : Frame freq. value set in TEMP range TB to TC										
	4 th parame	ter : Frame freq. val	lue set in TEMP i	ange TC to 145(9	0℃)							
Restriction		·										
Register												
Availability			Status	3		Availability						
		Normal Mode On, Idle Mode Off, Sleep Out										
		Normal Mode On, Idle Mode On, Sleep Out										
		Partial I	Mode On, Idle M	ode Off, Sleep Out	t	Yes	1					
		Partial I	Mode On, Idle M	ode On, Sleep Out	t	Yes	1					
			Sleep I	n		Yes	1					
						l	J					
Default												
		Status		Defaul	t Value							
			FA[4:0]	FB[4:0]	FC[4:0)] FD	[4:0]					
	Powe	r On Sequence	1	4h								
	;	S/W Reset	1	4h								
	ı	H/W Reset 06h 0Bh 12h 1										
				<u> </u>								

9.1.70 TMPRNG: Temp. range set for Frame Freq. Adj. (F2H)

	Α0	RD	WR	D7	D6	D5	D4	D3	D2	D1	D0	HEX
Command	0	1	0	1	1	1	1	0	0	1	0	F2H
1 st parameter	1	1	0	-	TA6	TA5	TA4	TA3	TA2	TA1	TA0	Range A
2 nd parameter	1	1	0	-	TB6	TB5	TB4	TB3	TB2	TB1	TB0	Range B
3 rd parameter	1	1	0	-	TC6	TC5	TC4	TC3	TC2	TC1	TC0	Range C

1 2 3	1 st parameter:	Temp. range A value set	, ,	J	•								
2 3	•	Temp. range set for automatic frame freq. adj. operation according the current temp. value. 1 st parameter: Temp. range A value set											
3	- parameter.	parameter: Temp. range B value set											
	d parameter: Temp. range C value set												
	•												
	TA/TB/TC Temperature($^{\circ}$ C) + 40 = TA/TB/TC[6:0]												
	Example:												
If	TA wants to be set at 24°C, TA[6:0]=24+40=64(40h),												
Restriction	40°C ≦TA≦T	A+TH≦TB≦TB+TH≦TC≦	87 ℃										
Register													
Availability	Status Availability												
		Normal Mode On, Idle Mode Off, Sleep Out Yes											
		Normal Mode On, Id	lle Mode On, S	leep Out	Yes								
		Partial Mode On, Id	le Mode Off, SI	eep Out	Yes								
		Partial Mode On, Id	le Mode On, SI	eep Out	Yes								
		Sle	eep In		Yes								
Default													
		Status		Default Value									
			TA[6:0]	TB[6:0]	TC[6:0]								
		Power On Sequence 18h 28h 58h											
		S/W Reset 18h 28h 58h											
		H/W Reset 18h 28h 58h											

9.1.71 TMPHYS: Temp.Hysteresis Set for Frame Freq. Adj.(F3H)

	A0	RD	WR	D7	D6	D5	D4	D3	D2	D1	D0	HEX
Command	0	1	0	1	1	1	1	0	0	1	1	F3H
1 st parameter	1	1	0	-	-	-	-	TH3	TH2	TH1	TH0	

Description	Temp. hysto	eresis range set for frame free	q. adj.						
	Parameter -	TH[3:0] is used to set Temp. I	nysteresis range.						
	The relation	ship between temp. state and	d temp. range value is show	wn below.					
		TEMP Range Value	TEMP Rising State		alling State				
		Freq. changing point A	TA[6:0]+TH[3:0]		(6:0]				
		Freq. changing point B	TB[6:0]+TH[3:0]		8[6:0]				
		Freq. changing point C	TC[6:0]+TH[3:0]	TC	C[6:0]				
		40-1							
	Example:	ature(℃) - 1 = TH[3:0]							
	-	to set 5°C, TH[3:0]=5-1=4.							
Restriction		eresis value should be smalle	r than the gap of temp, ran	ige.					
Register	· ompringer		Tallan and gap of temp has	.90.					
Availability			Status Availabilit						
		Normal Mode On,	Normal Mode On, Idle Mode Off, Sleep Out						
		Normal Mode On,		Yes					
		Partial Mode On,	Idle Mode Off, Sleep Out		Yes				
		Partial Mode On,	Idle Mode On, Sleep Out		Yes				
			Sleep In		Yes				
Default									
		Status	Default Val	lue(TH[3:0])				
		Power On Sequence	0-	4h					
		S/W Reset	0-	4h					
		H/W Reset	0-	4h					

9.1.72 TEMPSEL: Temp. Set(F4H)

Command	1	AO	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
TEMPSEL	•	0	1	0	1	1	1	1	0	1	0	0	(F4h)
1 st param		4	4	0	MT40	MT40	MT44	MT40	MTOO	MTOO	MTO4	MTOO	(-24 °C to -32 °C)
1 st param	ietei	1	1	0	WIT13	WIT12	IVITT	MITO	WITU3	MT02	MITOT	MTOO	(-32 °C to -40 °C)
2 nd param	notor	1	1	0	MTOO	MT22	MT21	MT20	MTOO	MTOO	MTO1	MT20	(-8 °C to -16 °C)
2 nd paran	neter	1	'	0	IVI I 33	IVI I 32	IVITST	IVI I 3U	W1123	MT22	IVIIZI	IVI I ZU	(-16 °C to -24 °C)
3 rd param	ootor	4	4	0	MTEO	MTEO	NATEA	MTEO	MT42	MT42	NATAA	MT40	(8 °C to 0 °C)
3 rd param	ietei	1	1	0	WI 153	WI152	WITST	WITSU	W1143	WH42	W1141	W140	(0 °C to -8 °C)
4 th param	notor	1	1	0	MT72	MT70	NATZA	MTZO	MTGO	MTGO	MTG1	MTCO	(24 °C to16 °C)
4" param	ietei	'	'	0	WII73	IVI I / Z	IVI I / I	WI I 7 U	IVITOS	W1162	MT61	IVI I 60	(16 °C to 8 °C)
5 th param	otor	1	1	0	MTOS	MTOO	MTO1	MTOO	MTOO	MT82	N/TO4	MTOO	(40 °C to 32 °C)
5" param	ietei	'	1	U	MITSS	WH 192	IVIT	IVI I 90	101103	IVI I 02	IVIIOI	IVI I OU	(32 °C to 24 °C)
6 th param	otor	1	1	0	MTD2	MTDO	MTD1	MTDO	MTAG	MTA2	NATA 4	MTAO	(56 °C to 48 °C)
6 ^m param	ietei	'	1	U	INI I DO	IVIIDZ	IVIIDI	IVI I BU	IVITAS	WITAZ	IVITAT	IVITAU	(48 °C to 40 °C)
7 th param	ootor	4	4	0	MTDa	MTDa	MTD1	MTDO	MTCO	MTC2	MTC1	MTCO	(72 °C to 64 °C)
7 ^m param	ietei	1	1	0	INITUS	IVI I DZ	וטווטו	MIIDO	INITOS	IVI I C2	WITCI	WITCO	(64 °C to 56 °C)
8 th param	actor	1	1	0	MTEO	MTEO	NATE4	MTEO	NATES	MTE2	NATE4	MTEO	(87 °C to 80 °C)
8" param	ietei	1			IVIIF3	IVIIFZ	IVIIFI	IVITO	IVIIES	IVI I EZ	IVI I E I	IVITEU	(80 °C to 72 °C)

NOTE: "-" Don't care

Description	This command	defines tem	nperature g	radient co	mpensatior	n coefficient. For this command
	detail descriptio	n and opea	aration, plea	ase see Se	ection 1.1.1	
	Parameter n	MT n 3	MT n 2	MT n 1	MT n 0	Voltage / °C
						(+/- 3mv tolerance)
	0	0	0	0	0	0 mv / °C
	1	0	0	0	1	-5 mv / °C
	2	0	0	1	0	-10 mv / °C
	3	0	0	1	1	-15 mv / °C
	:	:	:	:	:	:
	:	:	:	:	:	:
	:	:	:	:	:	:
	12	1	1	0	0	-60 mv / °C
	13	1	1	0	1	-65 mv / °C
	14	1	1	1	0	-70 mv / °C
	15	1	1	1	1	-75 mv / °C
				•	-	
Restriction						

Register	Status	Availability
Availability	Normal Mode On, Idle Mode Off, Sleep Ou	t Yes
	Normal Mode On, Idle Mode On, Sleep Ou	t Yes
	Partial Mode On, Idle Mode Off, Sleep Out	Yes
	Partial Mode On, Idle Mode On, Sleep Out	Yes
	Sleep In	Yes
Default	Status	Default Value (MTn[3:0])
	Power On Sequence	1 st parameter 0x50
	S/W Reset	2 nd parameter 0x00
	H/W Reset	3 rd parameter 0x25
		4 th parameter 0x61
		5 th parameter 0x35
		6 th parameter 0x64
		7 th parameter 0xAA
		8 th parameter 0xFF
Flow Chart	TEMPS MTn[3:	Display Action Mode

9.1.73 THYS: Temperature detection threshold(F7H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
THYS	0	1	0	1	1	1	1	0	1	1	1	(F7h)
Parameter	1	1	0	THYS7	THYS6	THYS5	THYS4	THYS3	THYS2	THYS1	THYS0	-

NOTE: "-" Don't care

Description	Temperature detection threshold setting	
Restriction		
Register	Status	Availability
Availability	Normal Mode On, Idle Mode Off, Sleep Out	t Yes
	Normal Mode On, Idle Mode On, Sleep Out	t Yes
	Partial Mode On, Idle Mode Off, Sleep Out	Yes
	Partial Mode On, Idle Mode On, Sleep Out	Yes
	Sleep In	Yes
Default	Status	Default Value D[7:0]
	Power On Sequence	06h
	S/W Reset	06h
	H/W Reset	06h
Flow Chart	THYS D[7:0]	Display Action Mode

9.1.74 Frame Set: Frame PWM Set (F9H)

Command	A0	/RD	/WR	D7	D6	D5	D4	D3	D2	D1	D0	Hex
Frame1 Set	0	1	0	1	1	1	1	1	0	0	1	(F9h)
1 st parameter	1	1	0	-	-	-	P14	P13	P12	P11	P10	-
2 nd parameter	1	1	0	-	-	-	P24	P23	P22	P21	P20	-
:	:	:	:	:	:	:	:	:	:	:	:	-
15 th parameter	1	1	0	-	-	-	P154	P153	P152	P151	P150	-
16 th parameter	1	1	0	-	-	-	P164	P163	P162	P161	P160	-

NOTE: "-" Don't care

Description	This command is used to set frame1 P	WM.	
Restriction			
Register	Status	Availability	
Availability	Normal Mode On, Idle Mode Off, Sleep O	ut Yes	
	Normal Mode On, Idle Mode On, Sleep O	ut Yes	
	Partial Mode On, Idle Mode Off, Sleep Ou	ut Yes	
	Partial Mode On, Idle Mode On, Sleep Ou	ut Yes	
	Sleep In	Yes	
Default	Status	Default Value	
	Power On Sequence	Refer to below table.	
	S/W Reset	Refer to below table.	
	H/W Reset	Refer to below table.	
Flow Chart	Frame F Set	Parameter Display Action Mode	

NOTE:

The default value of RGB level set

RGB level0	00
RGB level1	08
RGB level2	0A
RGB level3	0D
RGB level4	0F
RGB level5	10
RGB level6	12
RGB level7	14
RGB level8	15
RGB level9	16
RGB level10	17
RGB level11	18
RGB level12	19
RGB level13	1A
RGB level14	1B
RGB level15	1D

All the modulation range of each level for each frame is from 00'H to 1F'H.

10. SPECIFICATIONS 10.1ABSOLUTE MAXIMUM RATINGS

(Vss = 0V)

Item	Symbol	Value	Unit
Supply voltage (1)	VDD	- 0.3 ~ + 3.0	V
Supply voltage (1)	VDD2, VDD3, VDD4, VDD5	- 0.3 ~ + 4.2	V
Supply voltage (2)	VLCD (V0-VSS)	- 0.3 ~ + 18.0	V
Supply voltage (3)	VMAX (V0- XV0)	- 0.3 ~ + 18.0	V
Input voltage range	VIN	- 0.3 ~ VDD + 0.5	V
Output voltage range	Vo	- 0.3 ~ VDD + 0.5	V
Operating temperature range	TOPR	- 30 ~ + 85	C
Storage temperature range	TSTG	- 40 ~ + 125	C

NOTE: Voltages are all based on VSS = 0V.

10.2DC CHARACTERISTICS

10.2.1 Basic Characteristics

(VSS=0V, Ta = -30 to 70℃)

Parameter	Symbol	Conditions	Related Pins	MIN	TYP	MAX	Unit
Logic Operating voltage	Vddi	-	*2) VDD	1.65	1.8	3.0	V
Analog Operating voltage	VDDA	-	*2) VDD2,3,4,5	2.4	2.75	3.3	
Driving voltage input	VLCD	V0 - VSS	*3) V0, VSS	-	-	18.0	
	XVLCD	VSS – XV0	*3) VSS, XV0	-	-	18.0	
High level input voltage	VIH		*1) *2)	0.7VDD	-	VDD	
Low level input voltage	VIL	-	*1) *2)	Vss	-	0.3VDD	
High level output voltage	Vон	Iон = -1.0mA	*2) SI, TE	0.8Vpp	-	VDD	
Low level output voltage	Vol	IOL = +1.0mA		Vss	-	0.2VDD	
Input leakage current	lı∟	VIN = VDD or VSS	*1), *2)	-1.0	-	+1.0	μΑ
Driver on resistance (SEG)	Ronseg	Vg = 5.0V	S0 to S293	-	0.35	1.0	ΚΩ
Driver on resistance (COM)	RONCOM	V0 = 10.0V	C0 to C69	-	0.4	1.0	
External oscillator frequency	fosc	fFR=77Hz	CL	-	334.18	-	kHz
Frame Rate	Fr			70	77	84	Hz
Booster1 output voltage range	V0		VDD2,3,4,5	1.8*bias/2	-	18	V
Reference voltage	VREF	No load	-	1.75	1.8	1.85	V
Voltage follower output voltage	Vm	Ta = 25℃	-	0.7	Vg/2	VDDA -0.7	٧
Booster2 output voltage range	Vg		VDD2,3,4,5	1.8	-	VDDA X2	V
Booster3 output voltage range	XV0		VDD2,3,4,5	Vg-18	-	-	٧

NOTE:

*2) *3) When the measurement are performed with LCD module, Measurement Points are like below.

^{*1)} Applies to IF1, IF2, IF3, /CS, /RST, /WR, /RD, A0(SCL) and D15-D2, D1 (A0) ,D0(SI) pins

10.2.2 Current Consumption(Bare die)

VDDI=1.8V, VDDA=2.8V, Vop=13V, Booster=8X, BIAS=1/10, Booster efficiency=01.

Host	Mode of operation	Frame	Image	Memory Data	Current consumption		า	
I/F		Frequency		Access	Typical		Worst cas	se
				Control	VDDA	VDDI	VDDA	VDDI
				(MY:MX:MV)	(mA)	(mA)	(mA)	(mA)
	- Normal Mode On	77Hz±10 %	Note 1	X;X;X	0.12	0.03	0.16	0.04
	- Partial Mode Off		Note 2	X;X;X	0.12	0.03	0.16	0.04
	- Idle Mode Off - Sleep Out Mode		Note 3	X;X;X	0.12	0.03	0.16	0.04
	Olecp out Mode		Note 4	X;X;X	0.12	0.03	0.16	0.04
			Note 5	X;X;X	0.12	0.03	0.16	0.04
			Note 7	X;X;X	0.13	0.03	0.16	0.04
	- Normal Mode On - Partial Mode Off - Idle Mode On - Sleep Out Mode	77Hz±10 %	Note 5	X;X;X	0.12	0.03	0.16	0.04
NOT active	- Normal Mode Off - Partial Mode On (32 lines) - Idle Mode Off - Sleep Out Mode	77Hz±10 %	Grey Levels	X;X;X	0.1	0.03	0.16	0.04
interface	- Normal Mode Off - Partial Mode On	77Hz±10 %	Grey Levels	X;X;X	0.1	0.03	0.16	0.04
Host inte	(32 lines) - Idle Mode On - Sleep Out Mode		Note 6	X;X;X	0.12	0.03	0.16	0.04
Ĭ	- Sleep In Mode	N/A	N/A	X;X;X	0.002	0.003	0.003	0.005
	- Normal Mode On	77Hz±10 %	65536 Colors	0;0;0	0.12	0.03	0.16	0.04
a)	- Partial Mode Off		Note 8	0;0;1	0.12	0.03	0.16	0.04
Host interface active	- Idle Mode Off - Sleep Out Mode			0;1;0	0.12	0.03	0.16	0.04
ğ ğ	Sisop out Mode		CPU Access	0;1;1	0.12	0.03	0.16	0.04
ırfac			@ 10fps	1;0;0	0.12	0.03	0.16	0.04
inte				1;0;1	0.12	0.03	0.16	0.04
ost				1;1;0	0.12	0.03	0.16	0.04
I				1;1;1	0.12	0.03	0.16	0.04

NOTE: Typical Case:

X Do not care $TA = 25^{\circ}C$

1. All pixels black VDDI = 1.8V

2. Checker board one by one VDDA = 2.8V

3. Checker board 4 by 4

4. Grey-scale from top to bottom Worst Case:

5. 20% Black, 80%White TA = 25°C

6. Black & White Checker board 8 by 8. VDDI= 1.65V to 3.0V

7. Absolute Worst Case Patterns: Defined by Display Supplier VDDA = 2.4V to 3.3V

8. Absolute Worst Case Patterns and Sequences: Defined by Display Supplier

9. Absolute worst case VDDA current is less than 1.0mA in the case of Normal Mode On, Partial Mode Off, Idle Mode Off, Sleep Out mode.

10. Absolute worst case VDDI current is less than 0.2mA in the case of Normal Mode On, Partial Mode Off, Idle Mode Off, Sleep Out mode.

11. TIMING CHARACTERISTICS

11.1 Parallel Interface Characteristics bus (8080-series MCU)

Figure 11.1 Parallel Interface Characteristics bus(8080-series MCU)

(VSS=0V, VDDI=1.65V to 3.0V, VDDA=2.4V to 3.3V, Ta = -30 to 70°C)

Signal	Symbol	Parameter		MAX	Unit	Description	
A0	T_{AST}	Address setup time		-	ns		
AU	T_{AHT}			-	ns	-	
	T_{CHW}	Chip select "H" pulse width	0	-	ns		
	T_{CS}	Chip select setup time (Write)	35	-	ns		
/CS	T_{RCS}	Chip select setup time (Read ID)	100	-	ns		
	T _{RCSFM}	Chip select setup time (Read FM)	355	-	ns		
	T_{CSF}	Chip select wait time (Write/Read)		-	ns		
	T_{WC}	Write cycle	250	-	ns		
WR	T_{WRH}	T _{WRH} Control pulse "H" duration		-	ns		
	T_{WRL}	T _{WRL} Control pulse "L" duration		-	ns		
	T_{RC}	Read cycle (ID)	160	-	ns		
RD (ID)	T_{RDH}	Control pulse "H" duration (ID)		-	ns	When read ID data	
	T_{RDL}	Control pulse "L" duration (ID)	100	-	ns		
	T_{RCFM}	Read cycle (FM)	450	-	ns	When read from frame	
RD (FM)	T _{RDHFM} Control pulse "H" duration (FM)		355	-	ns	memory	
	T _{RDLFM}	Control pulse "L" duration (FM)	90	-	ns	memory	
D[15:0]	T_{DST}	Data setup time	30	-	ns		
D[13.0]	T_{DHT}	Data hold time	10	-	ns		

Figure 11.2 Rising and Falling timing for Input and Output signal

Figure 11.3 Chip selection (CSX) timing

Figure 11.4 Write to read and Read to write timing

NOTE: The input signal rise time and fall time (tr, tf) is specified at 15 ns or less.

Logic high and low levels are specified as 30% and 70% of VDD for Input signals.

11.2Parallel Interface Characteristics bus (6800-series MCU)

Figure 11.5 Parallel Interface characteristics (6800-Series MCU)

(VSS=0V, VDDI=1.65V to 3.0V, VDDA=2.4V to 3.3V, Ta = -30 to 70° C)

Signal	Symbol	Parameter		MAX	Unit	Description	
A0	T_{AST}	Address setup time	10	-	ns		
AU	T_{AHT}	Address hold time (Write/Read)	10	-	ns	_	
	T_{CHW}	Chip select "H" pulse width	0	-	ns		
	T_{CS}	Chip select setup time (Write)	35	-	ns		
/CS	T_{RCS}	Chip select setup time (Read ID)	70	-	ns		
/C3	T_{RCSFM}	Chip select setup time (Read FM)	355	-	ns		
	T _{CSF} Chip select wait time (Write/Read)		10	-	ns		
	T_{CSH}	Chip select hold time	10	-	ns		
	T_{WC}	Write cycle	250	-	ns		
R/W	T_{WRH}			-	ns		
				-	ns		
	T_{RC}	Read cycle (ID)	140	-	ns		
E (ID)	T_{RDH}	Control pulse "H" duration (ID)		-	ns	When read ID data	
	T_{RDL}	Control pulse "L" duration (ID)	20	-	ns		
	T_{RCFM}	Read cycle (FM)	400	-	ns	When read from frame	
E (FM)	T _{RDHFM} Control pulse "H" duration (FM)		80	-	ns		
	T_{RDLFM}	Control pulse "L" duration (FM)	200	-	ns	memory	
D[15:0]	T_{DST}	Data setup time	50	-	ns		
D[15:0]	T_{DHT}	Data hold time	10	-	ns		

11.3 Serial Interface Characteristics (3-pin Serial)

Figure 11.6 3-pin Serial Interface Characteristics

(VSS=0V, VDDI=1.65V to 3.0V, VDDA=2.4V to 3.3V, Ta = -30 to 70° C)

Signal	Symbol	Parameter	MIN	MAX	Unit	Description
	T_{CHW}	/CS "H" pulse width	45		ns	
/CS	T_{CSS}	/CS-SCL setup time(Write)	60		ns	
/CS	T_{CSH}	/CS-SCL hold time(Write)	65		ns	
	T_{SCC}	Chip select setup time	20		ns	
	T _{SCYCW}	Serial clock cycle (Write)	100		ns	
	T_{SHW}	SCL "H" pulse width (Write)	35		ns	
SCL	T_{SLW}	SCL "L" pulse width (Write)	35		ns	
SCL	T_{SCYCR}	Serial clock cycle (Read)	150		ns	
	T_{SHR}	SCL "H" pulse width (Read)	60		ns	
	T_{SLR}	SCL "L" pulse width (Read)	60		ns	
SI (DIN) (DOUT)	T_{SDS}	Data setup time	60		ns	
	T_{SDH}	Data hold time	60		ns	
	T_{ACC}	Access time	10	50	ns	For maximum CL=30pF
	T_{OH}	Output disable time	15	50	ns	For minimum CL=8pF

11.4 Serial Interface Characteristics (4-pin Serial)

Figure 11.7 4-pin Serial Interface Characteristics

(VSS=0V, VDDI=1.65V to 3.0V, VDDA=2.4V to 3.3V, Ta = -30 to 70° C)

Signal	Symbol	Parameter	MIN	MAX	Unit	Description
	T_{CSS}	Chip select setup time	60		ns	
/CS	T_{CSH}	Chip select hold time	65		ns	
/C5	T_{SCC}	Chip select setup time	20		ns	
	T_{CHW}	Chip select setup time	45		ns	
A0	T_{SAS}	Address setup time	30		ns	
AU	T_{SAH}	Address hold time	30		ns	
	T_{SCYCW}	Serial clock cycle (Write)	100		ns	
	T_{SHW}	SCL "H" pulse width (Write)	35		ns	
SCL	T_{SLW}	SCL "L" pulse width (Write)	35		ns	
SCL	T_{SCYCR}	Serial clock cycle (Read)	150		ns	
	T_{SHR}	SCL "H" pulse width (Read)	60		ns	
	T_{SLR}	SCL "L" pulse width (Read)	60		ns	
SI	T_{SDS}	Data setup time	60		ns	
31	T_{SDH}	Data hold time	60		ns	

12. RESET TIMING

(VSS=0V, VDDI=1.65V to 3.0V, VDDA=2.4V to 3.3V, Ta = -30 to 70° C)

T4	Signal Symbol	Condition		Units		
Item	Signal	Symbol	Condition	Min.	Max.	Units
Reset "L" pulse width	/RST	tRW		10	_	us
Decet time		4DT		_	5	
Reset time		tRT			(*note 5)	ms
				_	120	
					(*note 6,7)	ms

Notes:

- 1. The reset cancel includes also required time for loading ID bytes, VCOM setting and other settings from EEPROM (or similar device) to registers. This loading is done every time when there is HW reset cancel time (tRT) within 5 ms after a rising edge of RST
- 2. Spike due to an electrostatic discharge on RST line does not cause irregular system reset according to the table below:

RST Pulse	Action
Shorter than 5µs	Reset Rejected
Longer than 9µs	Reset
Between 5µs and 9µs	Reset starts

- 3. During the Resetting period, the display will be blanked (The display is entering blanking sequence, which maximum time is 120 ms, when Reset Starts in Sleep Out –mode. The display remains the blank state in Sleep In -mode.) and then return to Default condition for Hardware Reset.
- 4. Spike Rejection also applies during a valid reset pulse as shown below:

- 5. When Reset applied during Sleep In Mode.
- 6. When Reset applied during Sleep Out Mode.
- 7. It is necessary to wait 5msec after releasing RST before sending commands. Also Sleep Out command cannot be sent for 120msec.

13. THE MPU INTERFACE (REFERENCE EXAMPLES)

The ST7628 Series can be connected to either 8080 Series MPUs or to 6800 Series MPUs. Moreover, using the serial interface it is possible to operate the ST7628 series chips with fewer signal lines.

The display area can be enlarged by using multiple ST7628 Series chips. When this is done, the chip select signal can be used to select the individual ICs to access.

(1) 8080 Series MPUs

(2) 6800 Series MPUs

(3) Using the Serial Interface (4-line interface)

6/13/2007

(4) Using the Serial Interface (3-line interface)

A - Application Note

◆ A1 – Reference Circuit (3L SPI / COM interlace Mode)

Note1: If VDDI and VDDA need capacitosr toVSS for ripple avoidance, the suggestion type should be 1uf/5V non-polar. Note2: All of the microprocessor interface pin should not be floating on any operations.

◆ A1 – Reference Circuit (4L SPI / COM interlace Mode)

6/13/2007

◆ A1 - Reference Circuit (80-8bits / COM interlace Mode)

◆ A1 – Reference Circuit (68-8bits / COM interlace Mode)

205/214

♦ A2 – Power On

♦ A3 – Power off

♦ A4 – Sleep In Flow

♦ A5 – Sleep Out Flow

♦ A6 – OTP Burning Flow:

♦ A7 – Software coding flow

void Initial_LCD_Module(void)	
{	
//disable autoread + Manua	I read once
Write(COMMAND,0xd7);	// Auto Load Set
Write(DATA,0xdf);	// Auto Load Disable
Write(COMMAND,0xE0);	// EE Read/write mode
Write(DATA,0x00);	// Set read mode
delayms(10);	// Delay 10ms
Write(COMMAND,0xE3);	// Read active
delayms(20);	// Delay 20ms
Write(COMMAND,0xE1);	// Cancel control
// Sleep OU	T
Write(COMMAND, 0x11);	// Sleep Out
delayms(50);	//Delay 50ms
//Vop setting	
Write(COMMAND,0xC0);	//Set Vop by initial Module
Write(DATA, 0xD2);	//Vop = 12V
Write(DATA, 0x00);	//Base Vop voltage
//Set Register-	
Write(COMMAND,0xC3);	// Bias select
Write(DATA,0x02);	
Write(COMMAND,0xC4);	// Setting Booster times
Write(DATA,0x07);	
Write(COMMAND,0xC5);	// Booster efficiency
Write(DATA,0x21);	// BE = 0x01 (Level 2)
Write(COMMAND,0xCB);	// Vg with booster x2 control
Write(DATA,0x01);	// Vg from Vdd2
Write(COMMAND,0xCC);	// ID1 = 00
Write(DATA,0x00);	//
Write(COMMAND,0xCE);	// ID3 = 00
Write(DATA,0x00);	
Write(COMMAND,0xD0);	// Analog circuit setting
Write(DATA,0x1D);	//

Write(COMMAND,0x3A);	// Color mode = 65k
Write(DATA,0x05);	//
Write(COMMAND,0x36);	// Memory Access Control //
Write(DATA,0x00);	
Write(COMMAND,0xF7);	// command for temp sensitivity.
Write(DATA,0x06);	//
Write(COMMAND, 0xB5);	// N-Line
Write(DATA, 0x01);	// RST, 2-line inversion
1. Set Gamma table for Module, p	olease refer spec setting.
2. Set Temp compensation for Mo	odule, please refer spec setting.
Write(COMMAND,0x2A);	// COL//
Write(DATA,0x00);	// Start address = 0
Write(DATA,0x61);	// End address = 97
Write(COMMAND,0x2B);	// ROW //
Write(DATA,0x00);	// Start address = 0
Write(DATA,0x45);	// End address = 69
}	
void Set_OTP_Register(void)	
{	
//Set OTP reg	gister

	T			
	Write(COMMAND, 0xCD);	//ID2		
	Write(DATA, 0x80);			
	Write(COMMAND, 0xB5);	// N-Line		
	Write(DATA, 0x01);	// RST, 2-line inversion		
	Write(COMMAND,0xD0);	// Analog circuit setting		
	Write(DATA,0x1D);	//		
	Write(COMMAND,0xD7);	MAND,0xD7); //Auto read Set		
	Write(DATA,0x9F);	//OTPB Disable		
	Write(COMMAND,0xB4);	//PTL Mode Select		
	Write(DATA,0x18);	//PTLMOD → Normal Mode		
}		·		
voi	d Fine_Tune_Vop(void)			
{				
//	Sho	w Map		
	Show_Image();	//Display a image		
//	Dist	lay ON		
	Write(COMMAND, 0x29);	// Display On		
//	Fine tu	e Vop offset		
	Write(COMMAND, 0xC1);	//Fine tuning Vop here by command		
	or	0xc1(VopOffsetInc),0xc2(VopOffsetDec).		
	Write(COMMAND, 0xC2);			
	Note	·		
}				
voi	d OTP_Writing(void)			
{				
//	Display	OFF		
	Write(COMMAND, 0x28);	// Display Off		
	Delayms(50);	// delay 50ms		
//	OTP wr	ting		
	Write(COMMAND, 0x00F0);	// Keep Frame Rate with 77Hz		
	Write(DATA, 0x0012);	·		
	Write(DATA, 0x0012);			

Write(DATA, 0x	(0012);	
Write(DATA, 0x	(0012);	
Write(COMMA	ND, 0x00E4);	//OTP selection
Write(DATA, 0)	(0058);	// Select OTP
Write(COMMA	ND, 0x00E5);	// Set OTP writing setup
Write(DATA, 0)	(0009);	
Write(COMMA	ND, 0x00E0);	// Read/write mode setting
Write(DATA, 0x	(0020);	// Set Write mode
Delayms(100);		// Delay 100ms
Write(COMMA	ND, 0x00E2);	// Write active
Delayms(100);		// Delay 100ms
Write(COMMA	ND, 0x00E1);	// Cancel control
Write(COMMAN	ND, 0x10);	// Sleep In
}		

Note:

In this section"+" & "-" key button, please execute Write(COMMAND,0xC1) to increase one step at Vop and execute Write(COMMAND,0xC2) to decrease one step at Vop, if necessary.

Modification History

Version	Date	Description	
0.X		Preliminary version.	
1.0	2007/2/7	First issue.	
1.1	2007/2/27	Modify command table list and descriptions.	
1.2	2007/3/1	Add command 0x2E for memory reading.	
1.2	1.3 2007/6/12	1. Redefine the programming mechanism of non-volatility memory.	
1.3		2. Modify 6800 and 3-pin Serial timing	