

240RGB x 320 dot 262K Color with Frame Memory Single-Chip TFT Controller/Driver

Datasheet

Version 1.5 2013/04

Sitronix Technology Corporation

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

LIST OF CONTENT

1	GE	ENE	RAL DESCRIPTION	11
2	FE	ΑΤι	JRES	12
3	PA	AD A	ARRANGEMENT	14
3	3.1	OUT	PUT BUMP DIMENSION	14
3	3.2	INPL	JT BUMP DIMENSION	15
3	3.3	ALIG	SNMENT MARK DIMENSION	16
3	3.4	CHIE	PINFORMATION	16
4	PA	AD C	ENTER COORDINATES	17
5	BL	OC	K DIAGRAM	30
6	PII	N DE	ESCRIPTION	31
6	6.1	Pow	/ER SUPPLY PINS	31
6	5.2	INTE	RFACE LOGIC PINS	32
6	6.3	DRI۱	/ER OUTPUT PINS	35
6	6.4	TES	T AND OTHER PINS	35
7	DF	RIVE	R ELECTRICAL CHARACTERISTICS	36
7	7 .1	ABS	OLUTE OPERATION RANGE	36
7	7.2	DC (Characteristics	.37
7	7.3	Pow	VER CONSUMPTION	39
7	7 .4	AC (Characteristics	40
	7.4.	1	8080 Series MCU Parallel Interface Characteristics: 18/16/9/8-bit Bus	40
	7.4.		Serial Interface Characteristics (3-line serial):	
	7.4.	3 .	Serial Interface Characteristics (4-line serial):	43
	7.4.		RGB Interface Characteristics:	
	7.4.	5	Reset Timing:	46
8	FU	JNC ⁻	TION DESCRIPTION	48
8	3.1	MPU	J Interface Type Selection	48
8	3.2	808	0- I Series MCU Parallel Interface	49
	8.2.	1	Write cycle sequence	49
	8.2.	2	Read cycle sequence	50
8	3.3	808	0- SERIES MCU PARALLEL INTERFACE	52
8	3.4	SER	IAL INTERFACE	53
	8.4.	1	Pin description	53
	8.4.	2	Command write mode	54

8.4.3	Read function	56
8.4.4	3-line serial interface I/II protocol	56
8.4.5	4-line serial protocol	58
8.4.6	2 data lane serial Interface	60
8.5 D	ATA TRANSFER BREAK AND RECOVERY	64
8.6 D	ATA TRANSFER PAUSE	66
8.6.1	Parallel interface pause	66
8.7 D	ATA TRANSFER MODE	66
8.7.1	Method 1	66
8.7.2	Method 2	67
8.8 D	ATA COLOR CODING	68
8.8.1	8080- I series 8-bit Parallel Interface	68
8.8.2	8-bit data bus for 12-bit/pixel (RGB 4-4-4-bit input), 4K-Colors, 3Ah="03h"	68
8.8.3	8-bit data bus for 16-bit/pixel (RGB 5-6-5-bit input), 65K-Colors, 3Ah="05h"	69
8.8.4	8-bit data bus for 18-bit/pixel (RGB-6-6-6-bit input), 262K-Colors, 3Ah="06h"	70
8.8.5	8080-	71
8.8.6	8-bit data bus for 16-bit/pixel (RGB 5-6-5-bit input), 65K-Colors, 3Ah="05h"	71
8.8.7	8-bit data bus for 18-bit/pixel (RGB 6-6-6-bit input), 262K-Colors, 3Ah="06h"	72
8.8.8	8080- I series 16-Bit Parallel Interface	73
8.8.9	16-bit data bus for 12-bit/pixel (RGB 4-4-4-bit input), 4K-Colors, 3Ah="03h"	74
8.8.10	16-bit data bus for 16-bit/pixel (RGB 5-6-5-bit input) 65K-Color, 3Ah="05h"	75
8.8.11	16-bit data bus for 18-bit/pixel (RGB-6-6-6-bit input), 262K-Colors, 3Ah="06h", MDT[1:0]="00b"	76
8.8.12	16-bit data bus for 18-bit/pixel (RGB-6-6-6-bit input), 262K-Colors, 3Ah="06h", MDT[1:0]="01b"	77
8.8.13	16-bit data bus for 18-bit/pixel (RGB-6-6-6-bit input), 262K-Colors, 3Ah="06h", MDT[1:0]="10b"	78
8.8.14	16-bit data bus for 18-bit/pixel (RGB-6-6-6-bit input), 262K-Colors, 3Ah="06h", MDT[1:0]="11b"	79
8.8.15	8080-	80
8.8.16	16-bit data bus for 16-bit/pixel (RGB 5-6-5-bit input) 65K-Color, 3Ah="05h"	80
8.8.17	16-bit data bus for 18-bit/pixel (RGB-6-6-6-bit input), 262K-Colors, 3Ah="06h", MDT[1:0]="00b"	81
8.8.18	16-bit data bus for 18-bit/pixel (RGB-6-6-6-bit input), 262K-Colors, 3Ah="06h", MDT[1:0]="01b"	82
8.8.19	16-bit data bus for 18-bit/pixel (RGB-6-6-6-bit input), 262K-Colors, 3Ah="06h", MDT[1:0]="10b"	82
8.8.20	16-bit data bus for 18-bit/pixel (RGB-6-6-6-bit input), 262K-Colors, 3Ah="06h", MDT[1:0]="11b"	84
8.8.21	8080- I series 9-Bit Parallel Interface	85
8.8.22	Write 9-bit data for RGB 5-6-5-bit input (65K-Color), 3Ah="05h"	85
8.8.23	Write 9-bit data for RGB 6-6-6-bit input (262K-Color), 3Ah="06h", MDT[1:0]="00b"	86
8.8.24	Write 9-bit data for RGB 6-6-6-bit input (262K-Color), 3Ah="06h", MDT[1:0]="01b"	87
8.8.25	8080-	88
8.8.26	Write 9-bit data for RGB 5-6-5-bit input (65K-Color), 3Ah="05h"	88
8.8.27	Write 9-bit data for RGB 6-6-6-bit input (262K-Color), 3Ah="06h", MDT[1:0]="00b"	89

8.8.28	Write 9-bit data for RGB 6-6-6-bit input (262K-Color), 3Ah="06h", MDT[1:0]="01b"	90
8.8.29	8080- I series 18-Bit Parallel Interface	91
8.8.30	18-bit data bus for 12-bit/pixel (RGB-4-4-4-bit input), 4K-colors, 3Ah="03h"	92
8.8.31	18-bit data bus for 16-bit/pixel (RGB-5-6-5-bit input), 65K-colors, 3Ah="05h"	93
8.8.32	18-bit data bus for 18-bit/pixel (RGB-6-6-6-bit input), 262K-colors, 3Ah="06h"	94
8.8.33	8080-	95
8.8.34	18-bit data bus for 16-bit/pixel (RGB-5-6-5-bit input), 65K-colors, 3Ah="05h"	96
8.8.35	18-bit data bus for 18-bit/pixel (RGB-6-6-6-bit input), 262K-colors, 3Ah="06h"	97
8.8.36	3-Line Serial Interface	98
8.8.37	Write data for 12-bit/pixel (RGB-4-4-4 bit input), 4K-Colors, 3Ah="03h"	98
8.8.38	Write data for 16-bit/pixel (RGB 5-6-5-bit input), 65K-Colors, 3Ah="05h"	99
8.8.39	Write data for 18-bit/pixel (RGB-6-6-bit input), 262K-Colors, 3Ah="06h"	99
8.8.40	4-Line Serial Interface	100
8.8.41	Write data for 12-bit/pixel (RGB 4-4-4-bit input), 4K-Colors, 3Ah="03h"	100
8.8.42	Write data for 16-bit/pixel (RGB-5-6-5-bit input), 65K-Colors, 3Ah="05h"	101
8.8.43	Write data for 18-bit/pixel (RGB-6-6-bit input), 262K-Colors, 3Ah="06h"	102
8.9 RG	B Interface	103
8.9.1	RGB interface Selection	103
8.9.2	RGB Color Format	103
8.9.3	RGB Interface Definition	109
8.9.4	RGB Interface Mode Selection	110
8.9.5	RGB Interface Timing	110
8.10 V	SYNC Interface	113
8.10.1	18-bit RGB Interface	113
8.10.2	VSYNC Interface Mode	115
8.11 D	DISPLAY DATA RAM	117
8.11.1	Configuration	117
8.11.2	Memory to display address mapping	118
8.12 A	ADDRESS CONTROL	119
8.13 N	IORMAL DISPLAY ON OR PARTIAL MODE ON, VERTICAL SCROLL OFF	121
8.14 V	ERTICAL SCROLL MODE	123
8.14.1	Rolling scroll	123
8.14.2	Vertical Scroll Example	125
8.15 T	EARING EFFECT	127
8.15.1	Tearing effect line modes	127
8.15.2	Tearign effect line timings	128
8.15.3	Example 1: MPU Write is faster than panel read	129
8.15.4	Example 2: MPU write is slower than panel read	130

	8.16	Power ON/OFF Sequence	131
	8.16.1	Uncontrolled Power Off	132
	8.17	POWER LEVEL DEFINITION	133
	8.17.1	Power Level	133
	8.18	POWER FLOW CHART	134
	8.19	GAMMA CORRECTION	135
	8.20	GRAY VOLTAGE GENERATOR FOR DIGITAL GAMMA CORRECTION	140
	8.21	DISPLAY DIMMING	141
	8.21.1	General Description	141
	8.21.2	Dimming Requirement	141
	8.21.3	Definition of brightness transition time	143
	8.22	CONTENT ADAPTIVE BRIGHTNESS CONTROL (CABC)	144
	8.22.1	Definition of CABC	144
	8.22.2	Minimum brightness setting of CABC function	148
9	CON	MAND	150
	9.1 S	YSTEM FUNCTION COMMAND TABLE 1	150
	9.1.1	NOP (00h)	155
	9.1.2	SWRESET (01h): Software Reset	156
	9.1.3	RDDID (04h): Read Display ID	158
	9.1.4	RDDST (09h): Read Display Status	160
	9.1.5	RDDPM (0Ah): Read Display Power Mode	163
	9.1.6	RDDMADCTL (0Bh): Read Display MADCTL	165
	9.1.7	RDDCOLMOD (0Ch): Read Display Pixel Format	167
	9.1.8	RDDIM (0Dh): Read Display Image Mode	169
	9.1.9	RDDSM (0Eh): Read Display Signal Mode	171
	9.1.10	RDDSDR (0Fh): Read Display Self-Diagnostic Result	173
	9.1.11	SLPIN (10h): Sleep in	175
	9.1.12	SLPOUT (11h): Sleep Out	177
	9.1.13	PTLON (12h): Partial Display Mode On	179
	9.1.14	NORON (13h): Normal Display Mode On	180
	9.1.15	INVOFF (20h): Display Inversion Off	181
	9.1.16	INVON (21h): Display Inversion On	183
	9.1.17	GAMSET (26h): Gamma Set	185
	9.1.18	DISPOFF (28h): Display Off	187
	9.1.19	DISPON (29h): Display On	189
	9.1.20	CASET (2Ah): Column Address Set	191
	9.1.21	RASET (2Bh): Row Address Set	193

9.1.2	22	RAMWR (2Ch): Memory Write	195
9.1.2	23	RAMRD (2Eh): Memory Read	197
9.1.2	24	PTLAR (30h): Partial Area	199
9.1.2	25	VSCRDEF (33h): Vertical Scrolling Definition	201
9.1.2	26	TEOFF (34h): Tearing Effect Line OFF	204
9.1.2	27	TEON (35h): Tearing Effect Line On	206
9.1.2	28	MADCTL (36h): Memory Data Access Control	208
9.1.2	29	VSCSAD (37h): Vertical Scroll Start Address of RAM	211
9.1.3	30	IDMOFF (38h): Idle Mode Off	213
9.1.3	31	IDMON (39h): Idle mode on	215
9.1.3	32	COLMOD (3Ah): Interface Pixel Format	217
9.1.3	33	WRMEMC (3Ch): Write Memory Continue	218
9.1.3	34	RDMEMC (3Eh): Read Memory Continue	220
9.1.3	35	STE (44h): Set Tear Scanline	222
9.1.3	36	GSCAN (45h): Get Scanline	224
9.1.3	37	WRDISBV (51h): Write Display Brightness	226
9.1.3	38	RDDISBV (52h): Read Display Brightness Value	228
9.1.3	39	WRCTRLD (53h): Write CTRL Display	230
9.1.4	40	RDCTRLD (54h): Read CTRL Value Display	232
9.1.4	41	WRCACE (55h): Write Content Adaptive Brightness Control and Color Enhancement	234
9.1.4	42	RDCABC (56h): Read Content Adaptive Brightness Control	236
9.1.4	43	WRCABCMB (5Eh): Write CABC Minimum Brightness	238
9.1.4	44	RDCABCMB (5Fh): Read CABC Minimum Brightness	240
9.1.4	45	RDID1 (Dah): Read ID1	241
9.1.4	46	RDID2 (DBh): Read ID2	242
9.1.4	47	RDID3 (DCh): Read ID3	243
9.2	Sys	STEM FUNCTION COMMAND TABLE 2	244
9.2.	1	RAMCTRL (B0h): RAM Control	249
9.2.2	2	RGBCTRL (B1h): RGB Interface Control	252
9.2.3	3	PORCTRL (B2h): Porch Setting	254
9.2.4	4	FRCTRL1 (B3h): Frame Rate Control 1 (In partial mode/ idle colors)	255
9.2.	5	GCTRL (B7h): Gate Control	257
9.2.6	6	DGMEN (Bah): Digital Gamma Enable	259
9.2.7	7	VCOMS (BBh): VCOM Setting	260
9.2.8	8	LCMCTRL (C0h): LCM Control	262
9.2.9	9	IDSET (C1h): ID Code Setting	263
9.2.	10	VDVVRHEN (C2h): VDV and VRH Command Enable	264
9.2.	11	VRHS (C3h): VRH Set	265

9.2.12	VDVS (C4h): VDV Set	267
9.2.13	VCMOFSET (C5h): VCOM Offset Set	269
9.2.14	FRCTRL2 (C6h): Frame Rate Control in Normal Mode	271
9.2.15	CABCCTRL (C7h): CABC Control	273
9.2.16	REGSEL1 (C8h): Register Value Selection 1	274
9.2.17	REGSEL2 (Cah): Register Value Selection 2	275
9.2.18	PWCTRL1 (D0h): Power Control 1	276
9.2.19	VAPVANEN (D2h): Enable VAP/VAN signal output	278
9.2.20	PVGAMCTRL (E0h): Positive Voltage Gamma Control	279
9.2.21	NVGAMCTRL (E1h): Negative Voltage Gamma Control	281
9.2.22	DGMLUTR (E2h): Digital Gamma Look-up Table for Red	283
9.2.23	DGMLUTB (E3h): Digital Gamma Look-up Table for Blue	285
9.2.24	GATECTRL (E4h): Gate Control	287
9.2.25	SPI2EN (E7h): SPI2 Enable	289
9.2.26	PWCTRL2 (E8h): Power Control 2	290
9.2.27	EQCTRL (E9h): Equalize time control	291
9.2.28	PROMCTRL (ECh): Program Mode Control	292
9.2.29	PROMEN (FAh): Program Mode Enable	293
9.2.30	NVMSET (FCh): NVM Setting	294
9.2.31	PROMACT (FEh): Program action	295
10 AF	PPLICATION	296
10.1	CONFIGURATION OF POWER SUPPLY CIRCUIT	296
10.2	VOLTAGE GENERATION	297
10.3	RELATIONSHIP ABOUT SOURCE VOLTAGE	298
10.4	APPLIED VOLTAGE TO THE TFT PANEL	299
11 RE	EVISION HISTORY	300

LIST OF FIGURES

Figure 1 Parallel Interface Timing Characteristics (8080-Series MCU Interface)	40
Figure 2 Rising and Falling Timing for I/O Signal	41
Figure 3 Write-to-Read and Read-to-Write Timing	41
Figure 4 3-line serial Interface Timing Characteristics	42
Figure 5 4-line serial Interface Timing Characteristics	43
Figure 6 RGB Interface Timing Characteristics	45
Figure 7 Reset Timing	46
Figure 8 8080-Series WRX Protocol	50
Figure 9 8080-Series Parallel Bus Protocol, Write to Register or Display RAM	50
Figure 10 8080-series RDX protocol	51
Figure 11 8080-series parallel bus protocol, read data from register or display RAM	51
Figure 12 Serial interface data stream format	54
Figure 13 3-line serial interface write protocol (write to register with control bit in transmission)	55
Figure 14 4-line serial interface write protocol (write to register with control bit in transmission)	55
Figure 15 3-line serial interface read protocol	57
Figure 16 4-line serial interface read protocol	59
Figure 17 Hardware suggestion of 2 data lane serial interface	60
Figure 18 3-line serial interface write protocol (write to register with control bit in transmission)	61
Figure 19 3-line serial interface read protocol	63
Figure 20 Write interrupts recovery (serial interface)	64
Figure 21 Write interrupts recovery (both serial and parallel Interface)	65
Figure 22 Parallel bus pause protocol (paused by CSX)	66
Figure 23 RGB Interface Data Format	. 108
Figure 24 DRAM Access Area by RGB Interface	. 109
Figure 25 Timing Chart of Signals in RGB Interface DE Mode	. 110
Figure 26 Timing chart of RGB interface HV mod	. 111
Figure 27 Data transmission through VSYNC interface	. 113
Figure 28 Operation through VSYNC Interface	. 113
Figure 29 Timing Diagram of VSYNC Interface	. 114
Figure 30 Operation for Leading Mode of VSYNC Interface	. 115
Figure 31 Operation for Lagging Mode of VSYNC Interface	. 115
Figure 32 Display data RAM organization	. 117
Figure 33 Display data RAM organization	. 120
Figure 34 Rolling Scroll Definition	. 123
Figure 35 Gray scale Voltage Generation (Positive)	. 135
Figure 36 Relationship between Source Output and VCOM	. 136
Figure 37 Block diagram of digital gamma	. 140

Figure 38 Power Booster Level	297
Figure 39 Relationship about source voltage	298
Figure 40 Voltage Output to TFT LCD Panel	299

LIST OF TABLES

Table 1 Absolute Operation Range	36
Table 2 Basic DC Characteristics	37
Table 3 Power Consumption	39
Table 4 8080 Parallel Interface Characteristics	41
Table 5 3-line serial Interface Characteristics	42
Table 6 4-line serial Interface Characteristics	43
Table 7 18/16 Bits RGB Interface Timing Characteristics	45
Table 8 Reset Timing	46
Table 9 Interface Type Selection	48
Table 10 the function of 8080-series parallel interface	49
Table 11 The function of 8080-	52
Table 12 Selection of serial interface	53
Table 13 pin description of serial interface	54
Table 14 IM pin selection	60
Table 15 Pin description of 2 data lane serial interface	60
Table 16 AC characteristics of Tearing Effect Signal Idle Mode Off (Frame Rate = 60 Hz, Ta=2	!5℃) . 128
Table 17 voltage level percentage adjustment description	136
Table 18 System Function Command List	154

1 GENERAL DESCRIPTION

The ST7789S is a single-chip controller/driver for 262K-color, graphic type TFT-LCD. It consists of 720 source line and 320 gate line driving circuits. This chip is capable of connecting directly to an external microprocessor, and accepts, 8-bits/9-bits/16-bits/18-bits parallel interface. Display data can be stored in the on-chip display data RAM of 240x320x18 bits. It can perform display data RAM read/write operation with no external operation clock to minimize power consumption. In addition, because of the integrated power supply circuit necessary to drive liquid crystal; it is possible to make a display system with the fewest components.

Version 1.5 Page 11 of 300 2013/04

2 FEATURES

- Single chip TFT-LCD Controller/Driver with On-chip Frame Memory (FM)
- Display Resolution: 240*RGB (H) *320(V)
- Frame Memory Size: 240 x 320 x 18-bit = 1,382,400 bits
- LCD Driver Output Circuits
 - Source Outputs: 240 RGB Channels
 - Gate Outputs: 320 Channels
 - Common Electrode Output
- Display Colors (Color Mode)
 - Full Color: 262K, RGB=(666) max., Idle Mode Off
 - Color Reduce: 8-color, RGB=(111), Idle Mode On
- Programmable Pixel Color Format (Color Depth) for Various Display Data input Format
 - 12-bit/pixel: RGB=(444)
 - 16-bit/pixel: RGB=(565)
 - 18-bit/pixel: RGB=(666)
- MCU Interface
 - Parallel 8080-series MCU Interface (8-bit, 9-bit, 16-bit & 18-bit)
 - 6/16/18 RGB Interface(VSYNC, HSYNC, DOTCLK, ENABLE, DB[17:0])
 - Serial Peripheral Interface(SPI Interface)
 - VSYNC Interface
- Display Features
 - Programmable Partial Display Duty
 - CABC for saving current consumption
 - Color enhancement
- On Chip Build-In Circuits
 - DC/DC Converter
 - Adjustable VCOM Generation
 - Non-Volatile (NV) Memory to Store Initial Register Setting and Factory Default Value (Module ID, Module Version, etc)
 - Timing Controller
 - 4 preset Gamma curve with separated RGB Gamma setting
- Build-In NV Memory for LCD Initial Register Setting
 - 8-bits for ID1 setting
 - 8-bits for ID2 setting
 - 8-bits for ID3 setting
 - 6-bits for VCOM Offset adjustment
- Driving Algorithm

Version 1.5 Page 12 of 300 2013/04

- Dot Inversion
- Column Inversion
- Wide Supply Voltage Range
 - I/O Voltage (VDDI to DGND): 1.65V ~ 3.3V (VDDI≤VDD)
 - Analog Voltage (VDD to AGND): 2.4V ~ 3.3V
- On-Chip Power System
 - Source Voltage (VAP (GVDD) to VAN (GVCL)): +6.4~-4.6V
 - VCOM level: GND
 - Gate driver HIGH level (VGH to AGND): +12.2V ~ +14.97V
 - Gate driver LOW level (VGL to AGND): -12.5V ~ -7.16V
- Optimized layout for COG Assembly
- Operate temperature range: -30°C to +85°C
- Lower Power Consumption

Version 1.5 Page 13 of 300 2013/04

3 PAD ARRANGEMENT

3.1 Output Bump Dimension

Au bump height	9µm
	14µmx104µm
	Gate : G1~G320
Au bump size	Source : S1~S720
	40μmx56μm
	Input Pads : Pad 12 to Pad 239

3.2 Input Bump Dimension

Output Pads

S1~S720 · G1~G320 · DUMMY

(No.233~1278)

Symbol	Item	Size
А	Bump Width	14 um
В	Bump Gap 1 (Horizontal)	14 um
С	Bump Height	104 um
D	Bump Gap 2 (Vertical)	31 um

Input Pads

No.1~232

Symbol	Item	Size
Е	Bump Width	40 um
F	Bump Gap	20 \ 32.5 \ 45 um
G	Bump Height	56 um
Н	Bump Pitch	60 × 72.5 × 85 um

3.3 Alignment Mark Dimension

Alignment Mark : A1(X,Y)=(-7480,255)

● Alignment Mark : A2(X,Y)=(+7480,255)

3.4 Chip Information

Chip size	16000µm x750µm
<u> </u>	
Chip thickness	300µm
Pad Location	Pad center
Coordinate Origin	Chip center

Version 1.5 Page 16 of 300 2013/04

4 PAD CENTER COORDINATES

PAD No.	PIN Name	х	Υ	PAD No.	PIN Name	х	Υ	PAD No.	PIN Name	х	Υ
1	DUMMY	-7292.5	-280	33	AVDD	-5372.5	-280	65	V20	-3452.5	-280
2	DUMMY	-7232.5	-280	34	AVDD	-5312.5	-280	66	V20	-3392.5	-280
3	VCOM	-7172.5	-280	35	AVDD	-5252.5	-280	67	DUMMY	-3332.5	-280
4	VCOM	-7112.5	-280	36	AVDD	-5192.5	-280	68	DUMMY	-3272.5	-280
5	VCOM	-7052.5	-280	37	AVDD	-5132.5	-280	69	DUMMY	-3212.5	-280
6	VCOM	-6992.5	-280	38	AVDD	-5072.5	-280	70	DUMMY	-3152.5	-280
7	VCOM	-6932.5	-280	39	AVCL	-5012.5	-280	71	DUMMY	-3092.5	-280
8	VCOM	-6872.5	-280	40	AVCL	-4952.5	-280	72	DUMMY	-3032.5	-280
9	VCOM	-6812.5	-280	41	AVCL	-4892.5	-280	73	DUMMY	-2972.5	-280
10	VCOM	-6752.5	-280	42	AVCL	-4832.5	-280	74	VDD	-2912.5	-280
11	DUMMY	-6692.5	-280	43	AVCL	-4772.5	-280	75	VDD	-2852.5	-280
12	VAG	-6632.5	-280	44	AVCL	-4712.5	-280	76	VDD	-2792.5	-280
13	VAG	-6572.5	-280	45	AVCL	-4652.5	-280	77	VDD	-2732.5	-280
14	VDDS	-6512.5	-280	46	VAN	-4592.5	-280	78	VDD	-2672.5	-280
15	VDDS	-6452.5	-280	47	VAN	-4532.5	-280	79	VDD	-2612.5	-280
16	VDDGX	-6392.5	-280	48	DUMMY	-4472.5	-280	80	VDD	-2552.5	-280
17	VDDGX	-6332.5	-280	49	DUMMY	-4412.5	-280	81	VDD	-2492.5	-280
18	DUMMY	-6272.5	-280	50	DUMMY	-4352.5	-280	82	AGND	-2432.5	-280
19	DUMMY	-6212.5	-280	51	DUMMY	-4292.5	-280	83	AGND	-2372.5	-280
20	DUMMY	-6152.5	-280	52	DUMMY	-4232.5	-280	84	AGND	-2312.5	-280
21	DUMMY	-6092.5	-280	53	DUMMY	-4172.5	-280	85	AGND	-2252.5	-280
22	DUMMY	-6032.5	-280	54	DUMMY	-4112.5	-280	86	AGND	-2192.5	-280
23	DUMMY	-5972.5	-280	55	DUMMY	-4052.5	-280	87	AGND	-2132.5	-280
24	DUMMY	-5912.5	-280	56	DUMMY	-3992.5	-280	88	AGND	-2072.5	-280
25	DUMMY	-5852.5	-280	57	DUMMY	-3932.5	-280	89	AGND	-2012.5	-280
26	VGL	-5792.5	-280	58	VAP	-3872.5	-280	90	AGND	-1952.5	-280
27	VGL	-5732.5	-280	59	VAP	-3812.5	-280	91	AGND	-1892.5	-280
28	VGL	-5672.5	-280	60	V20	-3752.5	-280	92	AGND	-1832.5	-280
29	VGL	-5612.5	-280	61	V20	-3692.5	-280	93	AGND	-1772.5	-280
30	VGL	-5552.5	-280	62	V20	-3632.5	-280	94	AGND	-1712.5	-280
31	VGL	-5492.5	-280	63	V20	-3572.5	-280	95	AGND	-1652.5	-280
32	AVDD	-5432.5	-280	64	V20	-3512.5	-280	96	AGND	-1592.5	-280

PAD No.	PIN Name	х	Υ	PAD No.	PIN Name	Х	Υ	PAD No.	PIN Name	х	Υ
97	AGND	-1532.5	-280	131	DB4	645	-280	165	VDDI	3272.5	-280
98	DGND	-1472.5	-280	132	DB5	730	-280	166	VDDI	3332.5	-280
99	DGND	-1412.5	-280	133	DB6	815	-280	167	VDDI	3392.5	-280
100	DGND	-1352.5	-280	134	DB7	900	-280	168	VDDI	3452.5	-280
101	DGND	-1292.5	-280	135	DUMMY	972.5	-280	169	VCC	3512.5	-280
102	DGND	-1232.5	-280	136	DB8	1045	-280	170	VCC	3572.5	-280
103	DGND	-1172.5	-280	137	DB9	1130	-280	171	VCC	3632.5	-280
104	DGND	-1112.5	-280	138	DB10	1215	-280	172	VCC	3692.5	-280
105	DGND	-1052.5	-280	139	DB11	1300	-280	173	VCC	3752.5	-280
106	TEST3	-992.5	-280	140	DUMMY	1372.5	-280	174	VCC	3812.5	-280
107	DUMMY	-932.5	-280	141	DB12	1445	-280	175	VCC	3872.5	-280
108	DUMMY	-872.5	-280	142	DB13	1530	-280	176	VCC	3932.5	-280
109	EXTC	-812.5	-280	143	DB14	1615	-280	177	VCC	3992.5	-280
110	IM3	-752.5	-280	144	DB15	1700	-280	178	VCC	4052.5	-280
111	IM2	-692.5	-280	145	DUMMY	1772.5	-280	179	VCC	4112.5	-280
112	IM1	-632.5	-280	146	DB16	1845	-280	180	VCC	4172.5	-280
113	IMO	-572.5	-280	147	DB17	1930	-280	181	VCC	4232.5	-280
114	RESX	-512.5	-280	148	TEST0	2002.5	-280	182	VCC	4292.5	-280
115	CSX	-452.5	-280	149	TE	2075	-280	183	DUMMY	4352.5	-280
116	DCX	-392.5	-280	150	SDO	2160	-280	184	VPP	4412.5	-280
117	WRX	-332.5	-280	151	LED_PWM	2245	-280	185	VPP	4472.5	-280
118	RDX	-272.5	-280	152	LED_EN	2330	-280	186	VPP	4532.5	-280
119	TEST2	-212.5	-280	153	VDDI_LED	2402.5	-280	187	VPP	4592.5	-280
120	VSYNC	-152.5	-280	154	VDDI_LED	2462.5	-280	188	DUMMY	4652.5	-280
121	HSYNC	-92.5	-280	155	TE2	2535	-280	189	DUMMY	4712.5	-280
122	ENABLE	-32.5	-280	156	TESTO1	2620	-280	190	VGH	4772.5	-280
123	DOTCLK	27.5	-280	157	TESTO2	2705	-280	191	VGH	4832.5	-280
124	DUMMY	87.5	-280	158	TESTO3	2790	-280	192	VGH	4892.5	-280
125	SDA	160	-280	159	TESTO4	2875	-280	193	VGH	4952.5	-280
126	DB0	245	-280	160	TESTO5	2960	-280	194	VGH	5012.5	-280
127	DB1	330	-280	161	TESTO6	3032.5	-280	195	VGH	5072.5	-280
128	DB2	415	-280	162	VDDI	3092.5	-280	196	VGH	5132.5	-280
129	DB3	500	-280	163	VDDI	3152.5	-280	197	VGH	5192.5	-280
130	TEST1	572.5	-280	164	VDDI	3212.5	-280	198	DUMMY	5252.5	-280

PAD No.	PIN Name	х	Υ	PAD No.	PIN Name	х	Υ	PAD No.	PIN Name	х	Υ
199	DUMMY	5312.5	-280	233	DUMMY	7399	256	267	G64	6923	256
200	DUMMY	5372.5	-280	234	DUMMY	7385	121	268	G66	6909	121
201	DUMMY	5432.5	-280	235	DUMMY	7371	256	269	G68	6895	256
202	DUMMY	5492.5	-280	236	G2	7357	121	270	G70	6881	121
203	DUMMY	5552.5	-280	237	G4	7343	256	271	G72	6867	256
204	DUMMY	5612.5	-280	238	G6	7329	121	272	G74	6853	121
205	DUMMY	5672.5	-280	239	G8	7315	256	273	G76	6839	256
206	AGND	5732.5	-280	240	G10	7301	121	274	G78	6825	121
207	AGND	5792.5	-280	241	G12	7287	256	275	G80	6811	256
208	AGND	5852.5	-280	242	G14	7273	121	276	G82	6797	121
209	AGND	5912.5	-280	243	G16	7259	256	277	G84	6783	256
210	AGND	5972.5	-280	244	G18	7245	121	278	G86	6769	121
211	AGND	6032.5	-280	245	G20	7231	256	279	G88	6755	256
212	AGND	6092.5	-280	246	G22	7217	121	280	G90	6741	121
213	AGND	6152.5	-280	247	G24	7203	256	281	G92	6727	256
214	DUMMYR1	6212.5	-280	248	G26	7189	121	282	G94	6713	121
215	DUMMYR2	6272.5	-280	249	G28	7175	256	283	G96	6699	256
216	DUMMY	6332.5	-280	250	G30	7161	121	284	G98	6685	121
217	DUMMY	6392.5	-280	251	G32	7147	256	285	G100	6671	256
218	DUMMY	6452.5	-280	252	G34	7133	121	286	G102	6657	121
219	DUMMY	6512.5	-280	253	G36	7119	256	287	G104	6643	256
220	DUMMY	6572.5	-280	254	G38	7105	121	288	G106	6629	121
221	DUMMY	6632.5	-280	255	G40	7091	256	289	G108	6615	256
222	DUMMY	6692.5	-280	256	G42	7077	121	290	G110	6601	121
223	VCOM	6752.5	-280	257	G44	7063	256	291	G112	6587	256
224	VCOM	6812.5	-280	258	G46	7049	121	292	G114	6573	121
225	VCOM	6872.5	-280	259	G48	7035	256	293	G116	6559	256
226	VCOM	6932.5	-280	260	G50	7021	121	294	G118	6545	121
227	VCOM	6992.5	-280	261	G52	7007	256	295	G120	6531	256
228	VCOM	7052.5	-280	262	G54	6993	121	296	G122	6517	121
229	VCOM	7112.5	-280	263	G56	6979	256	297	G124	6503	256
230	VCOM	7172.5	-280	264	G58	6965	121	298	G126	6489	121
231	DUMMY	7232.5	-280	265	G60	6951	256	299	G128	6475	256
232	DUMMY	7292.5	-280	266	G62	6937	121	300	G130	6461	121

PAD No.	PIN Name	х	Υ	PAD No.	PIN Name	х	Υ	PAD No.	PIN Name	х	Y
301	G132	6447	256	335	G200	5971	256	369	G268	5495	256
302	G134	6433	121	336	G202	5957	121	370	G270	5481	121
303	G136	6419	256	337	G204	5943	256	371	G272	5467	256
304	G138	6405	121	338	G206	5929	121	372	G274	5453	121
305	G140	6391	256	339	G208	5915	256	373	G276	5439	256
306	G142	6377	121	340	G210	5901	121	374	G278	5425	121
307	G144	6363	256	341	G212	5887	256	375	G280	5411	256
308	G146	6349	121	342	G214	5873	121	376	G282	5397	121
309	G148	6335	256	343	G216	5859	256	377	G284	5383	256
310	G150	6321	121	344	G218	5845	121	378	G286	5369	121
311	G152	6307	256	345	G220	5831	256	379	G288	5355	256
312	G154	6293	121	346	G222	5817	121	380	G290	5341	121
313	G156	6279	256	347	G224	5803	256	381	G292	5327	256
314	G158	6265	121	348	G226	5789	121	382	G294	5313	121
315	G160	6251	256	349	G228	5775	256	383	G296	5299	256
316	G162	6237	121	350	G230	5761	121	384	G298	5285	121
317	G164	6223	256	351	G232	5747	256	385	G300	5271	256
318	G166	6209	121	352	G234	5733	121	386	G302	5257	121
319	G168	6195	256	353	G236	5719	256	387	G304	5243	256
320	G170	6181	121	354	G238	5705	121	388	G306	5229	121
321	G172	6167	256	355	G240	5691	256	389	G308	5215	256
322	G174	6153	121	356	G242	5677	121	390	G310	5201	121
323	G176	6139	256	357	G244	5663	256	391	G312	5187	256
324	G178	6125	121	358	G246	5649	121	392	G314	5173	121
325	G180	6111	256	359	G248	5635	256	393	G316	5159	256
326	G182	6097	121	360	G250	5621	121	394	G318	5145	121
327	G184	6083	256	361	G252	5607	256	395	G320	5131	256
328	G186	6069	121	362	G254	5593	121	396	S720	5075	121
329	G188	6055	256	363	G256	5579	256	397	S719	5061	256
330	G190	6041	121	364	G258	5565	121	398	S718	5047	121
331	G192	6027	256	365	G260	5551	256	399	S717	5033	256
332	G194	6013	121	366	G262	5537	121	400	S716	5019	121
333	G196	5999	256	367	G264	5523	256	401	S715	5005	256
334	G198	5985	121	368	G266	5509	121	402	S714	4991	121

PAD No.	PIN Name	х	Υ	PAD No.	PIN Name	х	Υ	PAD No.	PIN Name	х	Υ
403	S713	4977	256	437	S679	4501	256	471	S645	4025	256
404	S712	4963	121	438	S678	4487	121	472	S644	4011	121
405	S711	4949	256	439	S677	4473	256	473	S643	3997	256
406	S710	4935	121	440	S676	4459	121	474	S642	3983	121
407	S709	4921	256	441	S675	4445	256	475	S641	3969	256
408	S708	4907	121	442	S674	4431	121	476	S640	3955	121
409	S707	4893	256	443	S673	4417	256	477	S639	3941	256
410	S706	4879	121	444	S672	4403	121	478	S638	3927	121
411	S705	4865	256	445	S671	4389	256	479	S637	3913	256
412	S704	4851	121	446	S670	4375	121	480	S636	3899	121
413	S703	4837	256	447	S669	4361	256	481	S635	3885	256
414	S702	4823	121	448	S668	4347	121	482	S634	3871	121
415	S701	4809	256	449	S667	4333	256	483	S633	3857	256
416	S700	4795	121	450	S666	4319	121	484	S632	3843	121
417	S699	4781	256	451	S665	4305	256	485	S631	3829	256
418	S698	4767	121	452	S664	4291	121	486	S630	3815	121
419	S697	4753	256	453	S663	4277	256	487	S629	3801	256
420	S696	4739	121	454	S662	4263	121	488	S628	3787	121
421	S695	4725	256	455	S661	4249	256	489	S627	3773	256
422	S694	4711	121	456	S660	4235	121	490	S626	3759	121
423	S693	4697	256	457	S659	4221	256	491	S625	3745	256
424	S692	4683	121	458	S658	4207	121	492	S624	3731	121
425	S691	4669	256	459	S657	4193	256	493	S623	3717	256
426	S690	4655	121	460	S656	4179	121	494	S622	3703	121
427	S689	4641	256	461	S655	4165	256	495	S621	3689	256
428	S688	4627	121	462	S654	4151	121	496	S620	3675	121
429	S687	4613	256	463	S653	4137	256	497	S619	3661	256
430	S686	4599	121	464	S652	4123	121	498	S618	3647	121
431	S685	4585	256	465	S651	4109	256	499	S617	3633	256
432	S684	4571	121	466	S650	4095	121	500	S616	3619	121
433	S683	4557	256	467	S649	4081	256	501	S615	3605	256
434	S682	4543	121	468	S648	4067	121	502	S614	3591	121
435	S681	4529	256	469	S647	4053	256	503	S613	3577	256
436	S680	4515	121	470	S646	4039	121	504	S612	3563	121

PAD No.	PIN Name	х	Υ	PAD No.	PIN Name	х	Υ	PAD No.	PIN Name	х	Υ
505	S611	3549	256	539	S577	3073	256	573	S543	2597	256
506	S610	3535	121	540	S576	3059	121	574	S542	2583	121
507	S609	3521	256	541	S575	3045	256	575	S541	2569	256
508	S608	3507	121	542	S574	3031	121	576	S540	2555	121
509	S607	3493	256	543	S573	3017	256	577	S539	2541	256
510	S606	3479	121	544	S572	3003	121	578	S538	2527	121
511	S605	3465	256	545	S571	2989	256	579	S537	2513	256
512	S604	3451	121	546	S570	2975	121	580	S536	2499	121
513	S603	3437	256	547	S569	2961	256	581	S535	2485	256
514	S602	3423	121	548	S568	2947	121	582	S534	2471	121
515	S601	3409	256	549	S567	2933	256	583	S533	2457	256
516	S600	3395	121	550	S566	2919	121	584	S532	2443	121
517	S599	3381	256	551	S565	2905	256	585	S531	2429	256
518	S598	3367	121	552	S564	2891	121	586	S530	2415	121
519	S597	3353	256	553	S563	2877	256	587	S529	2401	256
520	S596	3339	121	554	S562	2863	121	588	S528	2387	121
521	S595	3325	256	555	S561	2849	256	589	S527	2373	256
522	S594	3311	121	556	S560	2835	121	590	S526	2359	121
523	S593	3297	256	557	S559	2821	256	591	S525	2345	256
524	S592	3283	121	558	S558	2807	121	592	S524	2331	121
525	S591	3269	256	559	S557	2793	256	593	S523	2317	256
526	S590	3255	121	560	S556	2779	121	594	S522	2303	121
527	S589	3241	256	561	S555	2765	256	595	S521	2289	256
528	S588	3227	121	562	S554	2751	121	596	S520	2275	121
529	S587	3213	256	563	S553	2737	256	597	S519	2261	256
530	S586	3199	121	564	S552	2723	121	598	S518	2247	121
531	S585	3185	256	565	S551	2709	256	599	S517	2233	256
532	S584	3171	121	566	S550	2695	121	600	S516	2219	121
533	S583	3157	256	567	S549	2681	256	601	S515	2205	256
534	S582	3143	121	568	S548	2667	121	602	S514	2191	121
535	S581	3129	256	569	S547	2653	256	603	S513	2177	256
536	S580	3115	121	570	S546	2639	121	604	S512	2163	121
537	S579	3101	256	571	S545	2625	256	605	S511	2149	256
538	S578	3087	121	572	S544	2611	121	606	S510	2135	121

PAD No. PIN Name No. X Y 600 S5009 2121 26 641 S475 1646 256 675 S441 1169 256 600 S5007 2093 256 643 S473 1617 256 677 S439 1114 256 610 S506 2079 121 644 S471 1599 256 679 S437 1113 256 611 S505 2051 121 646 S471 1575 121 680 S436 1109 121 611 S503 2051 121 646 S470 1575 121 680 S436 1009 121 613 S503 2051 121 646 S470 1575 121 682 S431 1009 256 6143 S501									1			
608 S508 2107 121 642 S474 1631 121 676 S440 1155 121 609 S507 2093 256 643 S473 1617 256 677 S439 1141 256 610 S506 2079 121 644 S472 1603 121 678 S438 1127 121 611 S505 2065 256 645 S471 1589 256 679 S437 1113 256 612 S504 2051 121 646 S470 1575 121 680 S436 1099 121 613 S503 2037 256 647 S469 1561 256 681 S433 1007 256 614 S500 1995 121 650 S466 1519 121 682 5431 1071 121 618 S498 1967 121 <t< th=""><th></th><th>PIN Name</th><th>X</th><th>Υ</th><th></th><th>PIN Name</th><th>Х</th><th>Υ</th><th></th><th>PIN Name</th><th>х</th><th>Υ</th></t<>		PIN Name	X	Υ		PIN Name	Х	Υ		PIN Name	х	Υ
600 S507 2093 256 643 S473 1617 256 677 S439 1141 256 610 S506 2079 121 644 S472 1603 121 678 S438 1127 121 611 S505 2065 256 645 S471 1589 256 679 S437 1113 256 612 S504 2051 121 646 S470 1575 121 680 S436 1099 121 613 S503 2037 256 647 S469 1561 256 681 S435 1085 256 614 S502 2023 121 648 S468 1547 121 682 S434 1071 121 615 S501 2009 256 649 S467 1533 256 683 S431 1071 121 615 S500 1995 121 <t< td=""><td>607</td><td>S509</td><td>2121</td><td>256</td><td>641</td><td>S475</td><td>1645</td><td>256</td><td>675</td><td>S441</td><td>1169</td><td>256</td></t<>	607	S509	2121	256	641	S475	1645	256	675	S441	1169	256
610 S506 2079 121 644 S472 1603 121 678 S438 1127 121 611 S505 2065 256 645 S471 1589 256 679 S437 1113 256 612 S504 2051 121 646 S470 1575 121 680 S436 1099 121 613 S503 2037 256 647 S469 1561 256 681 S435 1085 256 614 S502 2023 121 648 S468 1547 121 682 S434 1071 121 616 S500 1995 121 650 S466 1519 121 684 S432 1043 121 617 S499 1981 256 651 S465 1506 266 685 S431 1029 256 618 S498 1987 221 <t< td=""><td>608</td><td>S508</td><td>2107</td><td>121</td><td>642</td><td>S474</td><td>1631</td><td>121</td><td>676</td><td>S440</td><td>1155</td><td>121</td></t<>	608	S508	2107	121	642	S474	1631	121	676	S440	1155	121
611 S505 2065 256 645 S471 1589 256 679 S437 1113 256 612 S504 2051 121 646 S470 1575 121 680 S436 1099 121 613 S503 2037 256 647 S469 1561 256 681 S435 1085 256 614 S502 2023 121 648 S468 1547 121 682 S434 1071 121 615 S501 2009 256 649 S467 1533 256 683 S433 1057 256 616 S500 1995 121 650 S466 1519 121 684 S432 1043 121 617 S499 1981 256 651 S465 1505 256 685 S431 1029 256 618 S499 1921 652 <t< td=""><td>609</td><td>S507</td><td>2093</td><td>256</td><td>643</td><td>S473</td><td>1617</td><td>256</td><td>677</td><td>S439</td><td>1141</td><td>256</td></t<>	609	S507	2093	256	643	S473	1617	256	677	S439	1141	256
612 S504 2051 121 646 S470 1575 121 680 S436 1099 121 613 S503 2037 256 647 S469 1561 256 681 S435 1085 256 614 S502 2023 121 648 S468 1547 121 682 S434 1071 121 615 S501 2009 256 649 S467 1533 256 683 S433 1057 256 616 S500 1995 121 650 S466 1519 121 684 S432 1043 121 617 S499 1981 256 651 S465 1505 256 685 S431 1029 256 618 S498 1967 121 652 S464 1491 121 686 S430 1015 121 619 S497 1953 256 <t< td=""><td>610</td><td>S506</td><td>2079</td><td>121</td><td>644</td><td>S472</td><td>1603</td><td>121</td><td>678</td><td>S438</td><td>1127</td><td>121</td></t<>	610	S506	2079	121	644	S472	1603	121	678	S438	1127	121
613 S503 2037 256 647 S469 1561 256 681 S435 1085 256 614 S502 2023 121 648 S468 1547 121 682 S434 1071 121 615 S501 2009 256 649 S467 1533 256 683 S433 1057 256 616 S500 1995 121 650 S466 1519 121 684 S432 1043 121 617 S499 1981 256 661 S465 1505 256 685 S431 1029 256 618 S498 1967 121 652 S464 1491 121 686 S430 1015 121 619 S497 1953 256 653 S462 1463 121 688 S428 987 121 620 S496 1939 121 <td< td=""><td>611</td><td>S505</td><td>2065</td><td>256</td><td>645</td><td>S471</td><td>1589</td><td>256</td><td>679</td><td>S437</td><td>1113</td><td>256</td></td<>	611	S505	2065	256	645	S471	1589	256	679	S437	1113	256
614 S502 2023 121 648 S468 1547 121 682 S434 1071 121 615 S501 2009 256 649 S467 1533 256 683 S433 1057 256 616 S500 1995 121 650 S466 1519 121 684 S432 1043 121 617 S499 1981 256 651 S465 1505 256 685 S431 1029 256 618 S498 1967 121 652 S464 1491 121 686 S430 1015 121 619 S497 1953 256 653 S463 1477 256 687 S429 1001 256 620 S496 1939 121 654 S462 1463 121 688 S428 987 121 621 S493 1925 256 <td< td=""><td>612</td><td>S504</td><td>2051</td><td>121</td><td>646</td><td>S470</td><td>1575</td><td>121</td><td>680</td><td>S436</td><td>1099</td><td>121</td></td<>	612	S504	2051	121	646	S470	1575	121	680	S436	1099	121
615 S501 2009 256 649 S467 1533 256 683 S433 1057 256 616 S500 1995 121 650 S466 1519 121 684 S432 1043 121 617 S499 1981 256 661 S465 1505 256 685 S431 1029 256 618 S498 1967 121 652 S464 1491 121 686 S430 1015 121 619 S497 1953 256 653 S463 1477 256 687 S429 1001 256 620 S496 1939 121 654 S462 1463 121 688 S428 987 121 621 S495 1925 256 655 S461 1449 256 689 S427 973 256 622 S494 1911 121	613	S503	2037	256	647	S469	1561	256	681	S435	1085	256
616 S500 1995 121 650 S466 1519 121 684 S432 1043 121 617 S499 1981 256 661 S465 1505 256 685 S431 1029 256 618 S498 1967 121 662 S464 1491 121 686 S430 1015 121 619 S497 1953 256 663 S463 1477 256 687 S429 1001 256 620 S496 1939 121 654 S462 1463 121 688 S428 987 121 621 S495 1925 256 655 S461 1449 256 689 S427 973 256 622 S494 1911 121 656 S460 1435 121 690 S426 959 121 622 S493 1883 121 6	614	S502	2023	121	648	S468	1547	121	682	S434	1071	121
617 S499 1981 256 651 S465 1505 256 685 S431 1029 256 618 S498 1967 121 652 S464 1491 121 686 S430 1015 121 619 S497 1953 256 653 S463 1477 256 687 S429 1001 256 620 S496 1939 121 654 S462 1463 121 688 S428 987 121 621 S495 1925 256 655 S461 1449 256 689 S427 973 256 622 S494 1911 121 656 S460 1435 121 690 S426 959 121 622 S494 1911 121 656 S450 1421 256 691 S425 945 256 622 S491 1869 256 65	615	S501	2009	256	649	S467	1533	256	683	S433	1057	256
618 S498 1967 121 662 S464 1491 121 686 S430 1015 121 619 S497 1953 256 653 S463 1477 256 687 S429 1001 256 620 S496 1939 121 654 S462 1463 121 688 S428 987 121 621 S496 1925 256 655 S461 1449 256 689 S427 973 256 622 S494 1911 121 656 S460 1435 121 690 S426 959 121 623 S493 1897 256 657 S459 1421 256 691 S425 945 256 624 S492 1883 121 658 S458 1407 121 692 S424 931 121 625 S491 1869 256 659	616	S500	1995	121	650	S466	1519	121	684	S432	1043	121
619 S497 1953 256 653 S463 1477 256 687 S429 1001 256 620 S496 1939 121 654 S462 1463 121 688 S428 987 121 621 S495 1925 256 655 S461 1449 256 689 S427 973 256 622 S494 1911 121 656 S460 1435 121 690 S426 959 121 623 S493 1897 256 657 S459 1421 256 691 S425 945 256 624 S492 1883 121 658 S458 1407 121 692 S424 931 121 625 S491 1869 256 659 S457 1393 256 693 S423 917 256 626 S490 1855 121 660<	617	S499	1981	256	651	S465	1505	256	685	S431	1029	256
620 S496 1939 121 654 S462 1463 121 688 S428 987 121 621 S495 1925 256 655 S461 1449 256 689 S427 973 256 622 S494 1911 121 656 S460 1435 121 690 S426 959 121 623 S493 1897 256 657 S459 1421 256 691 S425 945 256 624 S492 1883 121 658 S458 1407 121 692 S424 931 121 625 S491 1869 256 659 S457 1393 256 693 S423 917 256 626 S490 1855 121 660 S456 1379 121 694 S422 903 121 627 S489 1841 256 661 </td <td>618</td> <td>S498</td> <td>1967</td> <td>121</td> <td>652</td> <td>S464</td> <td>1491</td> <td>121</td> <td>686</td> <td>S430</td> <td>1015</td> <td>121</td>	618	S498	1967	121	652	S464	1491	121	686	S430	1015	121
621 S495 1925 256 655 S461 1449 256 689 S427 973 256 622 S494 1911 121 656 S460 1435 121 690 S426 959 121 623 S493 1897 256 657 S459 1421 256 691 S425 945 256 624 S492 1883 121 658 S458 1407 121 692 S424 931 121 625 S491 1869 256 659 S457 1393 256 693 S423 917 256 626 S490 1855 121 660 S456 1379 121 694 S422 903 121 627 S489 1841 256 661 S455 1365 256 695 S421 889 256 628 S488 1827 121 662 </td <td>619</td> <td>S497</td> <td>1953</td> <td>256</td> <td>653</td> <td>S463</td> <td>1477</td> <td>256</td> <td>687</td> <td>S429</td> <td>1001</td> <td>256</td>	619	S497	1953	256	653	S463	1477	256	687	S429	1001	256
622 S494 1911 121 656 S460 1435 121 690 S426 959 121 623 S493 1897 256 657 S459 1421 256 691 S425 945 256 624 S492 1883 121 658 S458 1407 121 692 S424 931 121 625 S491 1869 256 659 S457 1393 256 693 S423 917 256 626 S490 1855 121 660 S456 1379 121 694 S422 903 121 627 S489 1841 256 661 S455 1365 256 695 S421 889 256 628 S488 1827 121 662 S454 1351 121 696 S420 875 121 630 S487 1813 256 663 </td <td>620</td> <td>S496</td> <td>1939</td> <td>121</td> <td>654</td> <td>S462</td> <td>1463</td> <td>121</td> <td>688</td> <td>S428</td> <td>987</td> <td>121</td>	620	S496	1939	121	654	S462	1463	121	688	S428	987	121
623 S493 1897 256 657 S459 1421 256 691 S425 945 256 624 S492 1883 121 658 S458 1407 121 692 S424 931 121 625 S491 1869 256 659 S457 1393 256 693 S423 917 256 626 S490 1855 121 660 S456 1379 121 694 S422 903 121 627 S489 1841 256 661 S455 1365 256 695 S421 889 256 628 S488 1827 121 662 S454 1351 121 696 S420 875 121 629 S487 1813 256 663 S453 1337 256 697 S419 861 256 630 S486 1799 121 664 </td <td>621</td> <td>S495</td> <td>1925</td> <td>256</td> <td>655</td> <td>S461</td> <td>1449</td> <td>256</td> <td>689</td> <td>S427</td> <td>973</td> <td>256</td>	621	S495	1925	256	655	S461	1449	256	689	S427	973	256
624 S492 1883 121 658 S458 1407 121 692 S424 931 121 625 S491 1869 256 659 S457 1393 256 693 S423 917 256 626 S490 1855 121 660 S456 1379 121 694 S422 903 121 627 S489 1841 256 661 S455 1365 256 695 S421 889 256 628 S488 1827 121 662 S454 1351 121 696 S420 875 121 629 S487 1813 256 663 S453 1337 256 697 S419 861 256 630 S486 1799 121 664 S452 1323 121 698 S418 847 121 631 S485 1785 256 665 </td <td>622</td> <td>S494</td> <td>1911</td> <td>121</td> <td>656</td> <td>S460</td> <td>1435</td> <td>121</td> <td>690</td> <td>S426</td> <td>959</td> <td>121</td>	622	S494	1911	121	656	S460	1435	121	690	S426	959	121
625 S491 1869 256 659 S457 1393 256 693 S423 917 256 626 S490 1855 121 660 S456 1379 121 694 S422 903 121 627 S489 1841 256 661 S455 1365 256 695 S421 889 256 628 S488 1827 121 662 S454 1351 121 696 S420 875 121 629 S487 1813 256 663 S453 1337 256 697 S419 861 256 630 S486 1799 121 664 S452 1323 121 698 S418 847 121 631 S485 1785 256 665 S451 1309 256 699 S417 833 256 632 S484 1771 121 666 </td <td>623</td> <td>S493</td> <td>1897</td> <td>256</td> <td>657</td> <td>S459</td> <td>1421</td> <td>256</td> <td>691</td> <td>S425</td> <td>945</td> <td>256</td>	623	S493	1897	256	657	S459	1421	256	691	S425	945	256
626 S490 1855 121 660 S456 1379 121 694 S422 903 121 627 S489 1841 256 661 S455 1365 256 695 S421 889 256 628 S488 1827 121 662 S454 1351 121 696 S420 875 121 629 S487 1813 256 663 S453 1337 256 697 S419 861 256 630 S486 1799 121 664 S452 1323 121 698 S418 847 121 631 S485 1785 256 665 S451 1309 256 699 S417 833 256 632 S484 1771 121 666 S450 1295 121 700 S416 819 121 633 S483 1757 256 667 </td <td>624</td> <td>S492</td> <td>1883</td> <td>121</td> <td>658</td> <td>S458</td> <td>1407</td> <td>121</td> <td>692</td> <td>S424</td> <td>931</td> <td>121</td>	624	S492	1883	121	658	S458	1407	121	692	S424	931	121
627 S489 1841 256 661 S455 1365 256 695 S421 889 256 628 S488 1827 121 662 S454 1351 121 696 S420 875 121 629 S487 1813 256 663 S453 1337 256 697 S419 861 256 630 S486 1799 121 664 S452 1323 121 698 S418 847 121 631 S485 1785 256 665 S451 1309 256 699 S417 833 256 632 S484 1771 121 666 S450 1295 121 700 S416 819 121 633 S483 1757 256 667 S449 1281 256 701 S415 805 256 634 S482 1743 121 668 </td <td>625</td> <td>S491</td> <td>1869</td> <td>256</td> <td>659</td> <td>S457</td> <td>1393</td> <td>256</td> <td>693</td> <td>S423</td> <td>917</td> <td>256</td>	625	S491	1869	256	659	S457	1393	256	693	S423	917	256
628 S488 1827 121 662 S454 1351 121 696 S420 875 121 629 S487 1813 256 663 S453 1337 256 697 S419 861 256 630 S486 1799 121 664 S452 1323 121 698 S418 847 121 631 S485 1785 256 665 S451 1309 256 699 S417 833 256 632 S484 1771 121 666 S450 1295 121 700 S416 819 121 633 S483 1757 256 667 S449 1281 256 701 S415 805 256 634 S482 1743 121 668 S448 1267 121 702 S414 791 121 635 S481 1729 256 669 </td <td>626</td> <td>S490</td> <td>1855</td> <td>121</td> <td>660</td> <td>S456</td> <td>1379</td> <td>121</td> <td>694</td> <td>S422</td> <td>903</td> <td>121</td>	626	S490	1855	121	660	S456	1379	121	694	S422	903	121
629 S487 1813 256 663 S453 1337 256 697 S419 861 256 630 S486 1799 121 664 S452 1323 121 698 S418 847 121 631 S485 1785 256 665 S451 1309 256 699 S417 833 256 632 S484 1771 121 666 S450 1295 121 700 S416 819 121 633 S483 1757 256 667 S449 1281 256 701 S415 805 256 634 S482 1743 121 668 S448 1267 121 702 S414 791 121 635 S481 1729 256 669 S447 1253 256 703 S413 777 256 636 S480 1715 121 670 </td <td>627</td> <td>S489</td> <td>1841</td> <td>256</td> <td>661</td> <td>S455</td> <td>1365</td> <td>256</td> <td>695</td> <td>S421</td> <td>889</td> <td>256</td>	627	S489	1841	256	661	S455	1365	256	695	S421	889	256
630 S486 1799 121 664 S452 1323 121 698 S418 847 121 631 S485 1785 256 665 S451 1309 256 699 S417 833 256 632 S484 1771 121 666 S450 1295 121 700 S416 819 121 633 S483 1757 256 667 S449 1281 256 701 S415 805 256 634 S482 1743 121 668 S448 1267 121 702 S414 791 121 635 S481 1729 256 669 S447 1253 256 703 S413 777 256 636 S480 1715 121 670 S446 1239 121 704 S412 763 121 637 S479 1701 256 671 </td <td>628</td> <td>S488</td> <td>1827</td> <td>121</td> <td>662</td> <td>S454</td> <td>1351</td> <td>121</td> <td>696</td> <td>S420</td> <td>875</td> <td>121</td>	628	S488	1827	121	662	S454	1351	121	696	S420	875	121
631 S485 1785 256 665 S451 1309 256 699 S417 833 256 632 S484 1771 121 666 S450 1295 121 700 S416 819 121 633 S483 1757 256 667 S449 1281 256 701 S415 805 256 634 S482 1743 121 668 S448 1267 121 702 S414 791 121 635 S481 1729 256 669 S447 1253 256 703 S413 777 256 636 S480 1715 121 670 S446 1239 121 704 S412 763 121 637 S479 1701 256 671 S445 1225 256 705 S411 749 256 638 S478 1687 121 672 </td <td>629</td> <td>S487</td> <td>1813</td> <td>256</td> <td>663</td> <td>S453</td> <td>1337</td> <td>256</td> <td>697</td> <td>S419</td> <td>861</td> <td>256</td>	629	S487	1813	256	663	S453	1337	256	697	S419	861	256
632 S484 1771 121 666 S450 1295 121 700 S416 819 121 633 S483 1757 256 667 S449 1281 256 701 S415 805 256 634 S482 1743 121 668 S448 1267 121 702 S414 791 121 635 S481 1729 256 669 S447 1253 256 703 S413 777 256 636 S480 1715 121 670 S446 1239 121 704 S412 763 121 637 S479 1701 256 671 S445 1225 256 705 S411 749 256 638 S478 1687 121 672 S444 1211 121 706 S410 735 121 639 S477 1673 256 673 </td <td>630</td> <td>S486</td> <td>1799</td> <td>121</td> <td>664</td> <td>S452</td> <td>1323</td> <td>121</td> <td>698</td> <td>S418</td> <td>847</td> <td>121</td>	630	S486	1799	121	664	S452	1323	121	698	S418	847	121
633 S483 1757 256 667 S449 1281 256 701 S415 805 256 634 S482 1743 121 668 S448 1267 121 702 S414 791 121 635 S481 1729 256 669 S447 1253 256 703 S413 777 256 636 S480 1715 121 670 S446 1239 121 704 S412 763 121 637 S479 1701 256 671 S445 1225 256 705 S411 749 256 638 S478 1687 121 672 S444 1211 121 706 S410 735 121 639 S477 1673 256 673 S443 1197 256 707 S409 721 256	631	S485	1785	256	665	S451	1309	256	699	S417	833	256
634 S482 1743 121 668 S448 1267 121 702 S414 791 121 635 S481 1729 256 669 S447 1253 256 703 S413 777 256 636 S480 1715 121 670 S446 1239 121 704 S412 763 121 637 S479 1701 256 671 S445 1225 256 705 S411 749 256 638 S478 1687 121 672 S444 1211 121 706 S410 735 121 639 S477 1673 256 673 S443 1197 256 707 S409 721 256	632	S484	1771	121	666	S450	1295	121	700	S416	819	121
635 S481 1729 256 669 S447 1253 256 703 S413 777 256 636 S480 1715 121 670 S446 1239 121 704 S412 763 121 637 S479 1701 256 671 S445 1225 256 705 S411 749 256 638 S478 1687 121 672 S444 1211 121 706 S410 735 121 639 S477 1673 256 673 S443 1197 256 707 S409 721 256	633	S483	1757	256	667	S449	1281	256	701	S415	805	256
636 S480 1715 121 670 S446 1239 121 704 S412 763 121 637 S479 1701 256 671 S445 1225 256 705 S411 749 256 638 S478 1687 121 672 S444 1211 121 706 S410 735 121 639 S477 1673 256 673 S443 1197 256 707 S409 721 256	634	S482	1743	121	668	S448	1267	121	702	S414	791	121
637 S479 1701 256 671 S445 1225 256 705 S411 749 256 638 S478 1687 121 672 S444 1211 121 706 S410 735 121 639 S477 1673 256 673 S443 1197 256 707 S409 721 256	635	S481	1729	256	669	S447	1253	256	703	S413	777	256
638 S478 1687 121 672 S444 1211 121 706 S410 735 121 639 S477 1673 256 673 S443 1197 256 707 S409 721 256	636	S480	1715	121	670	S446	1239	121	704	S412	763	121
639 S477 1673 256 673 S443 1197 256 707 S409 721 256	637	S479	1701	256	671	S445	1225	256	705	S411	749	256
	638	S478	1687	121	672	S444	1211	121	706	S410	735	121
640 S476 1659 121 674 S442 1183 121 708 S408 707 121	639	S477	1673	256	673	S443	1197	256	707	S409	721	256
	640	S476	1659	121	674	S442	1183	121	708	S408	707	121

PAD	PIN Name	х	Υ	PAD	PIN Name	х	Υ	PAD	PIN Name	х	Υ
No.				No.				No.			
709	S407	693	256	743	S373	217	256	777	S339	-343	256
710	S406	679	121	744	S372	203	121	778	S338	-357	121
711	S405	665	256	745	S371	189	256	779	S337	-371	256
712	S404	651	121	746	S370	175	121	780	S336	-385	121
713	S403	637	256	747	S369	161	256	781	S335	-399	256
714	S402	623	121	748	S368	147	121	782	S334	-413	121
715	S401	609	256	749	S367	133	256	783	S333	-427	256
716	S400	595	121	750	S366	119	121	784	S332	-441	121
717	S399	581	256	751	S365	105	256	785	S331	-455	256
718	S398	567	121	752	S364	91	121	786	S330	-469	121
719	S397	553	256	753	S363	77	256	787	S329	-483	256
720	S396	539	121	754	S362	63	121	788	S328	-497	121
721	S395	525	256	755	S361	49	256	789	S327	-511	256
722	S394	511	121	756	S360	-49	121	790	S326	-525	121
723	S393	497	256	757	S359	-63	256	791	S325	-539	256
724	S392	483	121	758	S358	-77	121	792	S324	-553	121
725	S391	469	256	759	S357	-91	256	793	S323	-567	256
726	S390	455	121	760	S356	-105	121	794	S322	-581	121
727	S389	441	256	761	S355	-119	256	795	S321	-595	256
728	S388	427	121	762	S354	-133	121	796	S320	-609	121
729	S387	413	256	763	S353	-147	256	797	S319	-623	256
730	S386	399	121	764	S352	-161	121	798	S318	-637	121
731	S385	385	256	765	S351	-175	256	799	S317	-651	256
732	S384	371	121	766	S350	-189	121	800	S316	-665	121
733	S383	357	256	767	S349	-203	256	801	S315	-679	256
734	S382	343	121	768	S348	-217	121	802	S314	-693	121
735	S381	329	256	769	S347	-231	256	803	S313	-707	256
736	S380	315	121	770	S346	-245	121	804	S312	-721	121
737	S379	301	256	771	S345	-259	256	805	S311	-735	256
738	S378	287	121	772	S344	-273	121	806	S310	-749	121
739	S377	273	256	773	S343	-287	256	807	S309	-763	256
740	S376	259	121	774	S342	-301	121	808	S308	-777	121
741	S375	245	256	775	S341	-315	256	809	S307	-791	256
742	S374	231	121	776	S340	-329	121	810	S306	-805	121

PAD No.	PIN Name	х	Υ	PAD No.	PIN Name	х	Υ	PAD No.	PIN Name	х	Y
811	S305	-819	256	845	S271	-1295	256	879	S237	-1771	256
812	S304	-833	121	846	S270	-1309	121	880	S236	-1785	121
813	S303	-847	256	847	S269	-1323	256	881	S235	-1799	256
814	S302	-861	121	848	S268	-1337	121	882	S234	-1813	121
815	S301	-875	256	849	S267	-1351	256	883	S233	-1827	256
816	S300	-889	121	850	S266	-1365	121	884	S232	-1841	121
817	S299	-903	256	851	S265	-1379	256	885	S231	-1855	256
818	S298	-917	121	852	S264	-1393	121	886	S230	-1869	121
819	S297	-931	256	853	S263	-1407	256	887	S229	-1883	256
820	S296	-945	121	854	S262	-1421	121	888	S228	-1897	121
821	S295	-959	256	855	S261	-1435	256	889	S227	-1911	256
822	S294	-973	121	856	S260	-1449	121	890	S226	-1925	121
823	S293	-987	256	857	S259	-1463	256	891	S225	-1939	256
824	S292	-1001	121	858	S258	-1477	121	892	S224	-1953	121
825	S291	-1015	256	859	S257	-1491	256	893	S223	-1967	256
826	S290	-1029	121	860	S256	-1505	121	894	S222	-1981	121
827	S289	-1043	256	861	S255	-1519	256	895	S221	-1995	256
828	S288	-1057	121	862	S254	-1533	121	896	S220	-2009	121
829	S287	-1071	256	863	S253	-1547	256	897	S219	-2023	256
830	S286	-1085	121	864	S252	-1561	121	898	S218	-2037	121
831	S285	-1099	256	865	S251	-1575	256	899	S217	-2051	256
832	S284	-1113	121	866	S250	-1589	121	900	S216	-2065	121
833	S283	-1127	256	867	S249	-1603	256	901	S215	-2079	256
834	S282	-1141	121	868	S248	-1617	121	902	S214	-2093	121
835	S281	-1155	256	869	S247	-1631	256	903	S213	-2107	256
836	S280	-1169	121	870	S246	-1645	121	904	S212	-2121	121
837	S279	-1183	256	871	S245	-1659	256	905	S211	-2135	256
838	S278	-1197	121	872	S244	-1673	121	906	S210	-2149	121
839	S277	-1211	256	873	S243	-1687	256	907	S209	-2163	256
840	S276	-1225	121	874	S242	-1701	121	908	S208	-2177	121
841	S275	-1239	256	875	S241	-1715	256	909	S207	-2191	256
842	S274	-1253	121	876	S240	-1729	121	910	S206	-2205	121
843	S273	-1267	256	877	S239	-1743	256	911	S205	-2219	256
844	S272	-1281	121	878	S238	-1757	121	912	S204	-2233	121

PAD No. PIN Name No. X Y 914 S2020 -2241 121 948 S168 -2737 121 982 S134 -3213 121 915 S201 -2275 256 949 S166 -2765 121 984 S133 -3227 256 916 S199 -22303 256 951 S166 -2779 256 985 S131 -3255 256 918 S197 -2317 121 952 S164 -2773 121 986 S130 -3269 126 919 S197 2311 952 S161 -2835 256 989 S127 -3311 256 919 S195 2323 256 9												
914 S202 -2261 121 948 S168 -2737 121 982 S134 -3213 121 915 S201 -2275 256 949 S167 -2751 256 983 S133 -3227 256 916 S200 -2289 121 950 S166 -2765 121 984 S132 -3241 121 918 S199 -2303 256 951 S166 -2779 266 985 S131 -3255 256 918 S199 -2317 121 952 S164 -2793 121 986 S130 -3283 256 920 S196 -2345 256 955 S161 -2835 256 985 S177 -331 25 922 S194 -2373 121 956 S160 -2849 121 990 S126 -3325 121 922 S194 -2373 <td< th=""><th></th><th>PIN Name</th><th>X</th><th>Y</th><th></th><th>PIN Name</th><th>х</th><th>Υ</th><th></th><th>PIN Name</th><th>X</th><th>Υ</th></td<>		PIN Name	X	Y		PIN Name	х	Υ		PIN Name	X	Υ
915 S201 -2275 256 949 S167 -2751 256 983 S133 -3227 256 916 S200 -2289 121 950 S166 -2765 121 984 S132 -3241 121 917 S199 -2303 266 951 S165 -2779 256 985 S131 -3255 256 918 S198 -2317 121 952 S164 -2793 121 986 S130 -3269 256 920 S196 -2345 121 954 S162 -2821 121 988 S128 -3297 121 921 S196 -2359 256 955 S161 -2835 256 999 S127 -3311 256 922 S194 -2373 121 956 S160 -2849 121 990 S126 -3325 121 922 S194 -2312 <	913	S203	-2247	256	947	S169	-2723	256	981	S135	-3199	256
916 S200 -2289 121 950 S166 -2765 121 984 S132 -3241 121 917 S199 -2303 256 951 S165 -2779 256 985 S131 -3255 256 918 S198 -2317 121 952 S164 -2793 121 986 S130 -3269 121 919 S197 -2331 256 953 S163 -2807 256 987 S129 -3283 256 920 S196 -2345 121 954 S162 -2821 121 988 S128 -3297 121 921 S196 -2345 121 956 S160 -2849 121 990 S126 -3235 121 922 S194 -2373 121 956 S160 -2849 121 990 S126 -3255 121 922 S194 S192 <t< td=""><td>914</td><td>S202</td><td>-2261</td><td>121</td><td>948</td><td>S168</td><td>-2737</td><td>121</td><td>982</td><td>S134</td><td>-3213</td><td>121</td></t<>	914	S202	-2261	121	948	S168	-2737	121	982	S134	-3213	121
917 S199 -2303 256 951 S166 -2779 256 985 S131 -3255 256 918 S198 -2317 121 952 S164 -2793 121 986 S130 -3269 121 919 S197 -2331 256 953 S163 -2807 256 987 S129 -3283 256 920 S196 -2345 121 954 S162 -2821 121 988 S128 -3297 121 921 S196 -2359 256 955 S161 -2835 256 989 S127 -3311 256 922 S194 -2373 121 956 S160 -2849 121 990 S126 -3339 256 924 S192 -2401 121 958 S158 -2877 121 992 S124 -3333 121 925 S191 -2415 <	915	S201	-2275	256	949	S167	-2751	256	983	S133	-3227	256
918 S198 -2317 121 952 S164 -2793 121 986 S130 -3269 121 919 S197 -2331 256 953 S163 -2807 266 987 S129 -3283 256 920 S196 -2345 121 954 S162 -2821 121 988 S128 -3297 121 921 S195 -2359 256 955 S161 -2835 256 989 S127 -3311 256 922 S194 -2373 121 956 S160 -2849 121 990 S126 -3325 121 922 S193 -2387 256 957 S159 -2863 256 991 S125 -3339 256 924 S192 -2401 121 958 S158 -2877 121 992 S124 -3335 121 925 S191 -2415 <	916	S200	-2289	121	950	S166	-2765	121	984	S132	-3241	121
919 S197 -2331 256 953 S163 -2807 256 987 S129 -3283 256 920 S196 -2345 121 954 S162 -2821 121 988 S128 -3297 121 921 S195 -2359 256 955 S161 -2835 256 989 S127 -3311 256 922 S194 -2373 121 956 S160 -2849 121 990 S126 -3325 121 923 S193 -2387 256 957 S159 -2863 256 991 S125 -3339 256 924 S192 -2401 121 958 S158 -2877 121 992 S124 -3339 256 926 S190 -2429 121 960 S156 -2905 121 994 S122 -3381 121 927 S189 -2433 <	917	S199	-2303	256	951	S165	-2779	256	985	S131	-3255	256
920 S196 -2345 121 954 S162 -2821 121 988 S128 -3297 121 921 S195 -2359 256 955 S161 -2835 256 989 S127 -3311 256 922 S194 -2373 121 956 S160 -2849 121 990 S126 -3325 121 923 S193 -2387 256 957 S159 -2863 256 991 S125 -3339 256 924 S192 -2401 121 958 S158 -2877 121 992 S124 -3353 121 925 S191 -2415 256 959 S157 -2891 256 993 S123 -3367 <t>256 926 S190 -2429 121 960 S156 -2905 121 994 S122 -3381 121 927 S189 -2437 <t< td=""><td>918</td><td>S198</td><td>-2317</td><td>121</td><td>952</td><td>S164</td><td>-2793</td><td>121</td><td>986</td><td>S130</td><td>-3269</td><td>121</td></t<></t>	918	S198	-2317	121	952	S164	-2793	121	986	S130	-3269	121
921 S195 -2359 256 955 S161 -2835 256 989 S127 -3311 256 922 S194 -2373 121 956 S160 -2849 121 990 S126 -3325 121 923 S193 -2387 256 957 S159 -2863 256 991 S125 -3339 256 924 S192 -2401 121 958 S158 -2877 121 992 S124 -3353 121 925 S191 -2415 256 959 S157 -2891 256 993 S123 -3367 256 926 S190 -2429 121 960 S156 -2905 121 994 S122 -3381 121 927 S189 -2443 256 961 S155 -2919 256 995 S121 -3385 256 928 S187 -2471 <	919	S197	-2331	256	953	S163	-2807	256	987	S129	-3283	256
922 S194 -2373 121 956 S160 -2849 121 990 S126 -3325 121 923 S193 -2387 256 957 S159 -2863 256 991 S125 -3339 256 924 S192 -2401 121 958 S158 -2877 121 992 S124 -3353 121 925 S191 -2415 256 959 S157 -2891 256 993 S123 -3367 256 926 S190 -2429 121 960 S156 -2905 121 994 S122 -3381 121 927 S189 -2443 256 961 S155 -2919 256 995 S121 -3395 256 928 S188 -2457 121 962 S154 -2933 121 996 S120 -3409 121 929 S187 -2471 <	920	S196	-2345	121	954	S162	-2821	121	988	S128	-3297	121
923 S193 -2387 256 957 S159 -2863 256 991 S125 -3339 256 924 S192 -2401 121 958 S158 -2877 121 992 S124 -3353 121 925 S191 -2415 256 959 S157 -2891 256 993 S123 -3367 256 926 S190 -2429 121 960 S156 -2905 121 994 S122 -3381 121 927 S189 -2443 256 961 S155 -2919 256 995 S121 -3395 256 928 S188 -2457 121 962 S154 -2933 121 996 S120 -3409 121 929 S187 -2471 256 963 S153 -2947 256 997 S119 -3423 256 930 S186 -2485 <	921	S195	-2359	256	955	S161	-2835	256	989	S127	-3311	256
924 S192 -2401 121 958 S158 -2877 121 992 S124 -3353 121 925 S191 -2415 256 959 S157 -2891 256 993 S123 -3367 256 926 S190 -2429 121 960 S156 -2905 121 994 S122 -3381 121 927 S189 -2443 256 961 S155 -2919 256 995 S121 -3395 256 928 S188 -2457 121 962 S154 -2933 121 996 S120 -3409 121 929 S187 -2471 256 963 S153 -2947 256 997 S119 -3423 256 930 S186 -2485 121 964 S152 -2961 121 998 S117 -3451 256 931 S185 -2499 <	922	S194	-2373	121	956	S160	-2849	121	990	S126	-3325	121
925 S191 -2415 256 959 S157 -2891 256 993 S123 -3367 256 926 S190 -2429 121 960 S156 -2905 121 994 S122 -3381 121 927 S189 -2443 256 961 S155 -2919 256 995 S121 -3395 256 928 S188 -2457 121 962 S154 -2933 121 996 S120 -3409 121 929 S187 -2471 256 963 S153 -2947 256 997 S119 -3423 256 930 S186 -2485 121 964 S152 -2961 121 998 S118 -3437 121 931 S185 -2499 256 965 S151 -2975 256 999 S117 -3451 256 932 S184 -2513 <	923	S193	-2387	256	957	S159	-2863	256	991	S125	-3339	256
926 S190 -2429 121 960 S156 -2905 121 994 S122 -3381 121 927 S189 -2443 256 961 S155 -2919 256 995 S121 -3395 256 928 S188 -2457 121 962 S154 -2933 121 996 S120 -3409 121 929 S187 -2471 256 963 S153 -2947 256 997 S119 -3423 256 930 S186 -2485 121 964 S152 -2961 121 998 S118 -3437 121 931 S185 -2499 256 965 S151 -2975 256 999 S117 -3451 256 932 S184 -2513 121 966 S150 -2989 121 1000 S116 -3465 121 933 S183 -2527	924	S192	-2401	121	958	S158	-2877	121	992	S124	-3353	121
927 S189 -2443 256 961 S155 -2919 256 995 S121 -3395 256 928 S188 -2457 121 962 S154 -2933 121 996 S120 -3409 121 929 S187 -2471 256 963 S153 -2947 256 997 S119 -3423 256 930 S186 -2485 121 964 S152 -2961 121 998 S118 -3437 121 931 S185 -2499 256 965 S151 -2975 256 999 S117 -3451 256 932 S184 -2513 121 966 S150 -2989 121 1000 S116 -3465 121 933 S183 -2527 256 967 S149 -3003 256 1001 S115 -3479 256 934 S182 -2541	925	S191	-2415	256	959	S157	-2891	256	993	S123	-3367	256
928 S188 -2457 121 962 S154 -2933 121 996 S120 -3409 121 929 S187 -2471 256 963 S153 -2947 256 997 S119 -3423 256 930 S186 -2485 121 964 S152 -2961 121 998 S118 -3437 121 931 S185 -2499 256 965 S151 -2975 256 999 S117 -3451 256 932 S184 -2513 121 966 S150 -2989 121 1000 S116 -3465 121 933 S183 -2527 256 967 S149 -3003 256 1001 S115 -3479 256 934 S182 -2541 121 968 S148 -3017 121 1002 S114 -3493 121 935 S181 -2555	926	S190	-2429	121	960	S156	-2905	121	994	S122	-3381	121
929 S187 -2471 256 963 S153 -2947 256 997 S119 -3423 256 930 S186 -2485 121 964 S152 -2961 121 998 S118 -3437 121 931 S185 -2499 256 965 S151 -2975 256 999 S117 -3451 256 932 S184 -2513 121 966 S150 -2989 121 1000 S116 -3465 121 933 S183 -2527 256 967 S149 -3003 256 1001 S115 -3479 256 934 S182 -2541 121 968 S148 -3017 121 1002 S114 -3493 121 935 S181 -2555 256 969 S147 -3031 256 1003 S113 -3507 256 936 S180 -2569	927	S189	-2443	256	961	S155	-2919	256	995	S121	-3395	256
930 S186 -2485 121 964 S152 -2961 121 998 S118 -3437 121 931 S185 -2499 256 965 S151 -2975 256 999 S117 -3451 256 932 S184 -2513 121 966 S150 -2989 121 1000 S116 -3465 121 933 S183 -2527 256 967 S149 -3003 256 1001 S115 -3479 256 934 S182 -2541 121 968 S148 -3017 121 1002 S114 -3493 121 935 S181 -2555 256 969 S147 -3031 256 1003 S113 -3507 256 936 S180 -2569 121 970 S146 -3045 121 1004 S112 -3521 121 937 S179 -2583	928	S188	-2457	121	962	S154	-2933	121	996	S120	-3409	121
931 S185 -2499 256 965 S151 -2975 256 999 S117 -3451 256 932 S184 -2513 121 966 S150 -2989 121 1000 S116 -3465 121 933 S183 -2527 256 967 S149 -3003 256 1001 S115 -3479 256 934 S182 -2541 121 968 S148 -3017 121 1002 S114 -3493 121 935 S181 -2555 256 969 S147 -3031 256 1003 S113 -3507 256 936 S180 -2569 121 970 S146 -3045 121 1004 S112 -3521 121 937 S179 -2583 256 971 S145 -3059 256 1005 S111 -3535 256 938 S178 -2597	929	S187	-2471	256	963	S153	-2947	256	997	S119	-3423	256
932 S184 -2513 121 966 S150 -2989 121 1000 S116 -3465 121 933 S183 -2527 256 967 S149 -3003 256 1001 S115 -3479 256 934 S182 -2541 121 968 S148 -3017 121 1002 S114 -3493 121 935 S181 -2555 256 969 S147 -3031 256 1003 S113 -3507 256 936 S180 -2569 121 970 S146 -3045 121 1004 S112 -3521 121 937 S179 -2583 256 971 S145 -3059 256 1005 S111 -3535 256 938 S178 -2597 121 972 S144 -3073 121 1006 S110 -3549 121 939 S177 -2611	930	S186	-2485	121	964	S152	-2961	121	998	S118	-3437	121
933 \$183 -2527 256 967 \$149 -3003 256 1001 \$115 -3479 256 934 \$182 -2541 121 968 \$148 -3017 121 1002 \$114 -3493 121 935 \$181 -2555 256 969 \$147 -3031 256 1003 \$113 -3507 256 936 \$180 -2569 121 970 \$146 -3045 121 1004 \$112 -3521 121 937 \$179 -2583 256 971 \$145 -3059 256 1005 \$111 -3535 256 938 \$178 -2597 121 972 \$144 -3073 121 1006 \$110 -3549 121 939 \$177 -2611 256 973 \$143 -3087 256 1007 \$109 -3563 256 940 \$176 -2625	931	S185	-2499	256	965	S151	-2975	256	999	S117	-3451	256
934 S182 -2541 121 968 S148 -3017 121 1002 S114 -3493 121 935 S181 -2555 256 969 S147 -3031 256 1003 S113 -3507 256 936 S180 -2569 121 970 S146 -3045 121 1004 S112 -3521 121 937 S179 -2583 256 971 S145 -3059 256 1005 S111 -3535 256 938 S178 -2597 121 972 S144 -3073 121 1006 S110 -3549 121 939 S177 -2611 256 973 S143 -3087 256 1007 S109 -3563 256 940 S176 -2625 121 974 S142 -3101 121 1008 S108 -3577 121 941 S175 -2639	932	S184	-2513	121	966	S150	-2989	121	1000	S116	-3465	121
935 S181 -2555 256 969 S147 -3031 256 1003 S113 -3507 256 936 S180 -2569 121 970 S146 -3045 121 1004 S112 -3521 121 937 S179 -2583 256 971 S145 -3059 256 1005 S111 -3535 256 938 S178 -2597 121 972 S144 -3073 121 1006 S110 -3549 121 939 S177 -2611 256 973 S143 -3087 256 1007 S109 -3563 256 940 S176 -2625 121 974 S142 -3101 121 1008 S108 -3577 121 941 S175 -2639 256 975 S141 -3115 256 1009 S107 -3591 256 942 S174 -2653	933	S183	-2527	256	967	S149	-3003	256	1001	S115	-3479	256
936 S180 -2569 121 970 S146 -3045 121 1004 S112 -3521 121 937 S179 -2583 256 971 S145 -3059 256 1005 S111 -3535 256 938 S178 -2597 121 972 S144 -3073 121 1006 S110 -3549 121 939 S177 -2611 256 973 S143 -3087 256 1007 S109 -3563 256 940 S176 -2625 121 974 S142 -3101 121 1008 S108 -3577 121 941 S175 -2639 256 975 S141 -3115 256 1009 S107 -3591 256 942 S174 -2653 121 976 S140 -3129 121 1010 S106 -3605 121 943 S173 -2667	934	S182	-2541	121	968	S148	-3017	121	1002	S114	-3493	121
937 S179 -2583 256 971 S145 -3059 256 1005 S111 -3535 256 938 S178 -2597 121 972 S144 -3073 121 1006 S110 -3549 121 939 S177 -2611 256 973 S143 -3087 256 1007 S109 -3563 256 940 S176 -2625 121 974 S142 -3101 121 1008 S108 -3577 121 941 S175 -2639 256 975 S141 -3115 256 1009 S107 -3591 256 942 S174 -2653 121 976 S140 -3129 121 1010 S106 -3605 121 943 S173 -2667 256 977 S139 -3143 256 1011 S105 -3619 256 945 S171 -2681	935	S181	-2555	256	969	S147	-3031	256	1003	S113	-3507	256
938 \$\text{S}178\$ -2597 121 972 \$\text{S}144\$ -3073 121 1006 \$\text{S}110\$ -3549 121 939 \$\text{S}177\$ -2611 256 973 \$\text{S}143\$ -3087 256 1007 \$\text{S}109\$ -3563 256 940 \$\text{S}176\$ -2625 121 974 \$\text{S}142\$ -3101 121 1008 \$\text{S}108\$ -3577 121 941 \$\text{S}175\$ -2639 256 975 \$\text{S}141\$ -3115 256 1009 \$\text{S}107\$ -3591 256 942 \$\text{S}174\$ -2653 121 976 \$\text{S}140\$ -3129 121 1010 \$\text{S}106\$ -3605 121 943 \$\text{S}173\$ -2667 256 977 \$\text{S}139\$ -3143 256 1011 \$\text{S}105\$ -3619 256 944 \$\text{S}172\$ -2681 121 978 \$\text{S}137\$ -3171 256<	936	S180	-2569	121	970	S146	-3045	121	1004	S112	-3521	121
939 \$177 -2611 256 973 \$143 -3087 256 1007 \$109 -3563 256 940 \$176 -2625 121 974 \$142 -3101 121 1008 \$108 -3577 121 941 \$175 -2639 256 975 \$141 -3115 256 1009 \$107 -3591 256 942 \$174 -2653 121 976 \$140 -3129 121 1010 \$106 -3605 121 943 \$173 -2667 256 977 \$139 -3143 256 1011 \$105 -3619 256 944 \$172 -2681 121 978 \$138 -3157 121 1012 \$104 -3633 121 945 \$171 -2695 256 979 \$137 -3171 256 1013 \$103 -3647 256	937	S179	-2583	256	971	S145	-3059	256	1005	S111	-3535	256
940 \$176 -2625 121 974 \$142 -3101 121 1008 \$108 -3577 121 941 \$175 -2639 256 975 \$141 -3115 256 1009 \$107 -3591 256 942 \$174 -2653 121 976 \$140 -3129 121 1010 \$106 -3605 121 943 \$173 -2667 256 977 \$139 -3143 256 1011 \$105 -3619 256 944 \$172 -2681 121 978 \$138 -3157 121 1012 \$104 -3633 121 945 \$171 -2695 256 979 \$137 -3171 256 1013 \$103 -3647 256	938	S178	-2597	121	972	S144	-3073	121	1006	S110	-3549	121
941 S175 -2639 256 975 S141 -3115 256 1009 S107 -3591 256 942 S174 -2653 121 976 S140 -3129 121 1010 S106 -3605 121 943 S173 -2667 256 977 S139 -3143 256 1011 S105 -3619 256 944 S172 -2681 121 978 S138 -3157 121 1012 S104 -3633 121 945 S171 -2695 256 979 S137 -3171 256 1013 S103 -3647 256	939	S177	-2611	256	973	S143	-3087	256	1007	S109	-3563	256
942 S174 -2653 121 976 S140 -3129 121 1010 S106 -3605 121 943 S173 -2667 256 977 S139 -3143 256 1011 S105 -3619 256 944 S172 -2681 121 978 S138 -3157 121 1012 S104 -3633 121 945 S171 -2695 256 979 S137 -3171 256 1013 S103 -3647 256	940	S176	-2625	121	974	S142	-3101	121	1008	S108	-3577	121
943 S173 -2667 256 977 S139 -3143 256 1011 S105 -3619 256 944 S172 -2681 121 978 S138 -3157 121 1012 S104 -3633 121 945 S171 -2695 256 979 S137 -3171 256 1013 S103 -3647 256	941	S175	-2639	256	975	S141	-3115	256	1009	S107	-3591	256
944 S172 -2681 121 978 S138 -3157 121 1012 S104 -3633 121 945 S171 -2695 256 979 S137 -3171 256 1013 S103 -3647 256	942	S174	-2653	121	976	S140	-3129	121	1010	S106	-3605	121
945 S171 -2695 256 979 S137 -3171 256 1013 S103 -3647 256	943	S173	-2667	256	977	S139	-3143	256	1011	S105	-3619	256
	944	S172	-2681	121	978	S138	-3157	121	1012	S104	-3633	121
946 S170 -2709 121 980 S136 -3185 121 1014 S102 -3661 121	945	S171	-2695	256	979	S137	-3171	256	1013	S103	-3647	256
	946	S170	-2709	121	980	S136	-3185	121	1014	S102	-3661	121

PAD No.	PIN Name	х	Υ	PAD No.	PIN Name	х	Υ	PAD No.	PIN Name	х	Υ
1015	S101	-3675	256	1049	S67	-4151	256	1083	S33	-4627	256
1016	S100	-3689	121	1050	S66	-4165	121	1084	S32	-4641	121
1017	S99	-3703	256	1051	S65	-4179	256	1085	S31	-4655	256
1018	S98	-3717	121	1052	S64	-4193	121	1086	S30	-4669	121
1019	S97	-3731	256	1053	S63	-4207	256	1087	S29	-4683	256
1020	S96	-3745	121	1054	S62	-4221	121	1088	S28	-4697	121
1021	S95	-3759	256	1055	S61	-4235	256	1089	S27	-4711	256
1022	S94	-3773	121	1056	S60	-4249	121	1090	S26	-4725	121
1023	S93	-3787	256	1057	S59	-4263	256	1091	S25	-4739	256
1024	S92	-3801	121	1058	S58	-4277	121	1092	S24	-4753	121
1025	S91	-3815	256	1059	S57	-4291	256	1093	S23	-4767	256
1026	S90	-3829	121	1060	S56	-4305	121	1094	S22	-4781	121
1027	S89	-3843	256	1061	S55	-4319	256	1095	S21	-4795	256
1028	S88	-3857	121	1062	S54	-4333	121	1096	S20	-4809	121
1029	S87	-3871	256	1063	S53	-4347	256	1097	S19	-4823	256
1030	S86	-3885	121	1064	S52	-4361	121	1098	S18	-4837	121
1031	S85	-3899	256	1065	S51	-4375	256	1099	S17	-4851	256
1032	S84	-3913	121	1066	S50	-4389	121	1100	S16	-4865	121
1033	S83	-3927	256	1067	S49	-4403	256	1101	S15	-4879	256
1034	S82	-3941	121	1068	S48	-4417	121	1102	S14	-4893	121
1035	S81	-3955	256	1069	S47	-4431	256	1103	S13	-4907	256
1036	S80	-3969	121	1070	S46	-4445	121	1104	S12	-4921	121
1037	S 79	-3983	256	1071	S45	-4459	256	1105	S11	-4935	256
1038	S78	-3997	121	1072	S44	-4473	121	1106	S10	-4949	121
1039	S77	-4011	256	1073	S43	-4487	256	1107	S9	-4963	256
1040	S76	-4025	121	1074	S42	-4501	121	1108	S8	-4977	121
1041	S75	-4039	256	1075	S41	-4515	256	1109	S7	-4991	256
1042	S74	-4053	121	1076	S40	-4529	121	1110	S6	-5005	121
1043	S73	-4067	256	1077	S39	-4543	256	1111	S5	-5019	256
1044	S72	-4081	121	1078	S38	-4557	121	1112	S4	-5033	121
1045	S71	-4095	256	1079	S37	-4571	256	1113	S3	-5047	256
1046	S70	-4109	121	1080	S36	-4585	121	1114	S2	-5061	121
1047	S69	-4123	256	1081	S35	-4599	256	1115	S1	-5075	256
1048	S68	-4137	121	1082	S34	-4613	121	1116	G319	-5131	121

PAD	PIN Name	х	Υ	PAD	PIN Name	х	Υ	PAD	PIN Name	х	Υ
No.				No.				No.			
1117	G317	-5145	256	1151	G249	-5621	256	1185	G181	-6097	256
1118	G315	-5159	121	1152	G247	-5635	121	1186	G179	-6111	121
1119	G313	-5173	256	1153	G245	-5649	256	1187	G177	-6125	256
1120	G311	-5187	121	1154	G243	-5663	121	1188	G175	-6139	121
1121	G309	-5201	256	1155	G241	-5677	256	1189	G173	-6153	256
1122	G307	-5215	121	1156	G239	-5691	121	1190	G171	-6167	121
1123	G305	-5229	256	1157	G237	-5705	256	1191	G169	-6181	256
1124	G303	-5243	121	1158	G235	-5719	121	1192	G167	-6195	121
1125	G301	-5257	256	1159	G233	-5733	256	1193	G165	-6209	256
1126	G299	-5271	121	1160	G231	-5747	121	1194	G163	-6223	121
1127	G297	-5285	256	1161	G229	-5761	256	1195	G161	-6237	256
1128	G295	-5299	121	1162	G227	-5775	121	1196	G159	-6251	121
1129	G293	-5313	256	1163	G225	-5789	256	1197	G157	-6265	256
1130	G291	-5327	121	1164	G223	-5803	121	1198	G155	-6279	121
1131	G289	-5341	256	1165	G221	-5817	256	1199	G153	-6293	256
1132	G287	-5355	121	1166	G219	-5831	121	1200	G151	-6307	121
1133	G285	-5369	256	1167	G217	-5845	256	1201	G149	-6321	256
1134	G283	-5383	121	1168	G215	-5859	121	1202	G147	-6335	121
1135	G281	-5397	256	1169	G213	-5873	256	1203	G145	-6349	256
1136	G279	-5411	121	1170	G211	-5887	121	1204	G143	-6363	121
1137	G277	-5425	256	1171	G209	-5901	256	1205	G141	-6377	256
1138	G275	-5439	121	1172	G207	-5915	121	1206	G139	-6391	121
1139	G273	-5453	256	1173	G205	-5929	256	1207	G137	-6405	256
1140	G271	-5467	121	1174	G203	-5943	121	1208	G135	-6419	121
1141	G269	-5481	256	1175	G201	-5957	256	1209	G133	-6433	256
1142	G267	-5495	121	1176	G199	-5971	121	1210	G131	-6447	121
1143	G265	-5509	256	1177	G197	-5985	256	1211	G129	-6461	256
1144	G263	-5523	121	1178	G195	-5999	121	1212	G127	-6475	121
1145	G261	-5537	256	1179	G193	-6013	256	1213	G125	-6489	256
1146	G259	-5551	121	1180	G191	-6027	121	1214	G123	-6503	121
1147	G257	-5565	256	1181	G189	-6041	256	1215	G121	-6517	256
1148	G255	-5579	121	1182	G187	-6055	121	1216	G119	-6531	121
1149	G253	-5593	256	1183	G185	-6069	256	1217	G117	-6545	256
1150	G251	-5607	121	1184	G183	-6083	121	1218	G115	-6559	121

PAD No.	PIN Name	х	Υ	PAD No.	PIN Name	Х	Υ	PAD No.	PIN Name	Х	Y
1219	G113	-6573	256	1240	G71	-6867	121	1261	G29	-7161	256
1220	G111	-6587	121	1241	G69	-6881	256	1262	G27	-7175	121
1221	G109	-6601	256	1242	G67	-6895	121	1263	G25	-7189	256
1222	G107	-6615	121	1243	G65	-6909	256	1264	G23	-7203	121
1223	G105	-6629	256	1244	G63	-6923	121	1265	G21	-7217	256
1224	G103	-6643	121	1245	G61	-6937	256	1266	G19	-7231	121
1225	G101	-6657	256	1246	G59	-6951	121	1267	G17	-7245	256
1226	G99	-6671	121	1247	G57	-6965	256	1268	G15	-7259	121
1227	G97	-6685	256	1248	G55	-6979	121	1269	G13	-7273	256
1228	G95	-6699	121	1249	G53	-6993	256	1270	G11	-7287	121
1229	G93	-6713	256	1250	G51	-7007	121	1271	G9	-7301	256
1230	G91	-6727	121	1251	G49	-7021	256	1272	G7	-7315	121
1231	G89	-6741	256	1252	G47	-7035	121	1273	G5	-7329	256
1232	G87	-6755	121	1253	G45	-7049	256	1274	G3	-7343	121
1233	G85	-6769	256	1254	G43	-7063	121	1275	G1	-7357	256
1234	G83	-6783	121	1255	G41	-7077	256	1276	DUMMY	-7371	121
1235	G81	-6797	256	1256	G39	-7091	121	1277	DUMMY	-7385	256
1236	G79	-6811	121	1257	G37	-7105	256	1278	DUMMY	-7399	121
1237	G77	-6825	256	1258	G35	-7119	121		A1	-7480	255
1238	G75	-6839	121	1259	G33	-7133	256		A2	7480	255
1239	G73	-6853	256	1260	G31	-7147	121				

5 BLOCK DIAGRAM

6 PIN DESCRIPTION

6.1 Power Supply Pins

Name	I/O	Description	Connect Pin
VDD	I	Power Supply for Analog, Digital System and Booster Circuit.	VDD
VDDI	ı	Power Supply for I/O System.	VDDI
VDDLLED		Power Supply for LED driver.	
VDDI_LED	I	If not used, please fix this pad to GND level.	-
AGND	ı	System Ground for Analog System and Booster Circuit.	GND
DGND	I	System Ground for I/O System and Digital System.	GND

6.2 Interface Logic Pins

Name	I/O	Description						Connect Pin		
		-Т	he MC	U inte	rface m	ode sel	ect.			
			IM3	IM2	IM1	IM0	MPU Interface Mode	Data pin		
			0	0	0	0	80-8bit parallel I/F	DB[7:0]		
			0	0	0	1	80-16bit parallel I/F	DB[15:0]		
			0	0	1	0	80-9bit parallel I/F	DB[8:0]		
			0	0	1	1	80-18bit parallel I/F	DB[17:0],		
			0	1	0	1	3-line 9bit serial I/F	SDA: in/out		
IM3, IM2,	ı		O	1	U	1	2 data lane serial I/F	SDA: in/out WRX: in	DGND/VDDI	
IM1, IM0	'		0	1	1	0	4-line 8bit serial I/F	SDA: in/out	DGND/VDDI	
			1	0	0	0	80-16bit parallel I/F Ⅱ	DB[17:10], DB[8:1]		
			1	0	0	1	80-8bit parallel I/F Ⅱ	DB[17:10]		
				1	0	1	0	80-18bit parallel I/F Ⅱ	DB[17:0],	
			1	0	1	1	80-9bit parallel I/F Ⅱ	DB[17:9]		
			1	1	0	1	3-line 9bit serial I/F II	SDA: in/		
							o mie obit cenarii. I	SDO: out		
			1	1	1	0	4-line 8bit serial I/F Ⅱ	SDA:in/		
							SDO: out			
E)/T0							ommand ("Low": system c	ommand 1,		
EXTC	I		•	•	comma		,	ala lavral	DGND/VDDI	
							s pin should connect to hi	<u>-</u>		
VPP	ı			•	•		needs external power sup st be more than 10mA.	pry voltage	_	
***			,		this pin		ot so more than rom.			
							ce and it must be applied	to properly		
RESX	I	in	tialize	the ch	ip.			,	MCU	
		-S	ignal i	s active	e low.					
	-Chip selection pin									
CSX	I	Lo	w ena	ble.					MCU	
	High disable.									
							tion pin in parallel interfac	e.		
DCX	I						nterface clock.		MCU	
		D	DCX='1': display data or parameter.							

Name	1/0	Description	Connect Pin	
		DCX='0': command data.		
		-If not used, please fix this pin at VDDI or DGND.		
DDV		-Read enable in 8080 MCU parallel interface.	MOLL	
RDX I		-If not used, please fix this pin at VDDI or DGND.	MCU	
		-Write enable in MCU parallel interface.		
WDV	١.	- Display data/command selection pin in 4-line serial interface.	MOLL	
WRX	l	- Second Data lane in 2 data lane serial interface.	MCU	
		-If not used, please fix this pin at VDDI or DGND.		
VOVNO		-Vertical (Frame) synchronizing input signal for RGB interface operation.	MOLL	
VSYNC	I	-If not used, please fix to the VDDI or DGND.	MCU	
110)/110		-Horizontal (Line) synchronizing input signal for RGB interface operation.	MCU	
HSYNC	I	- If not used, please fix to VDDI or DGND.	MCU	
ENIABLE		-Data enable signal for RGB interface operation.		
ENABLE	ı	-If not used, please fix this pin at VDDI or DGND.	MCU	
БОТОЛИ			-Dot clock signal for RGB interface operation.	14011
DOTCLK	I	-If not used, please fix this pin at VDDI or DGND.	MCU	
	I/O	-When IM3: Low, SPI interface input/output pin.		
SDA		-When IM3: High, SPI interface input pin.	MOLL	
		-The data is latched on the rising edge of the SCL signal.	MCU	
		-If not used, please fix this pin at VDDI or DGND level.		
		-SPI interface output pin.		
SDO	0	-The data is output on the falling edge of the SCL signal.	MCU	
		-If not used, let this pin open.		
		-DB[17:0] are used as MCU parallel interface data bus.		
		8-bit I/F: when IM3:0, DB[7:0] are used; when IM3:1, DB[17:10] are used.		
		9-bit I/F: when IM3:0, DB[8:0] are used; when IM3:1, DB[17:9] are used.		
		16-bit I/F: when IM3:0, DB[15:0] are used; when IM3:1, DB[17:10] and		
		DB[8:1] are used.		
DB[17:0]	I/O	18-bit I/F: DB[17:0] are used.	MCU	
		-DB[17:0] are used as RGB interface data bus.		
		6-bit RGB I/F: DB[5:0] are used.		
		16-bit RGB I/F: DB[17:13], DB[11:1] are used.		
		18-bit RGB I/F: DB[17:0] are used.		
		-If not used, please fix this pin at VDDI or DGND.		
TE	0	-Tearing effect signal is used to synchronize MCU to frame memory	MCU	
1 -		writing.		

Name	I/O	Description	Connect Pin
		-If not used, please let this pin open	

Note1. "1" = VDDI level, "0" = DGND level.

Note2. When in parallel mode, unused data pins must be connected to "1" or "0".

Note3. When CSX="1", there is no influence to the parallel and serial interface.

6.3 Driver Output Pins

Name	I/O	Description	Connect pin
S1 to S720	0	-Source driver output pad.	LCD
		-Gate driver output pad.	
G1 to G320	0	VGH: Selecting Gate Lines Level.	LCD
		VGL: Non-selecting Gate Lines Level.	
AVDD	0	-Power pad for analog circuit.	OPEN
VAP(GVDD)	0	- A power output of grayscale voltage generator.	OPEN
AVCL	0	- A power supply pin for generating VAN.	OPEN
VAN(GVCL)	0	- A power output (Negative) of grayscale voltage generator.	OPEN
VGH	0	- Power output pin for gate driver	OPEN
VGL	0	- Power output (Negative) pin for gate driver	OPEN
VCC	0	- Monitoring pin of internal digital reference voltage.	OPEN
VCOM		A nowar county for the TET LCD common placetrade	Common
VCOM	0	- A power supply for the TFT-LCD common electrode.	Electrode
LED_PWM O		-Output pad for PWM output signal to driving LED.	
		-If not used, keep it open.	-
LED EN		-Output pad for enabling LED.	
LED_EN	0	-If not used, keep it open.	-

6.4 Test and other pins

TEST3~TEST0	I	Input pins for testing. Please open these pins.	OPEN
TE2	0	Output pin for testing. Please keep this pin floating.	OPEN
TESTO6~TESTO1	0	Output pins for testing. Please keep these pins floating.	OPEN
DUMMY	-	These pins are dummy (no electrical characteristic) Can pass signal through these pads on TFT panel. Please open these pins.	OPEN
DUMMYR1 DUMMYR2	-	These pins are dummy (no electrical characteristic). DUMMYR1 and DUMMYR2 are connected each other internally.	OPEN
VAG VDDS VDDGX V20	0	Used for monitoring Please keep these pins floating.	OPEN

7 DRIVER ELECTRICAL CHARACTERISTICS

7.1 Absolute Operation Range

Item	Symbol	Rating	Unit
Supply Voltage	VDD	- 0.3 ~ +4.6	V
Supply Voltage (Logic)	VDDI	- 0.3 ~ +4.6	V
Driver Supply Voltage	VGH-VGL	-0.3 ~ +30.0	V
Logic Input Voltage Range	VIN	0.5 ~ VDDI + 0.5	V
Logic Output Voltage Range	VO	0.5 ~ VDDI + 0.5	V
Operating Temperature Range	TOPR	-30 ~ +85	$^{\circ}\!\mathbb{C}$
Storage Temperature Range	TSTG	-40 ~ +125	$^{\circ}\!\mathbb{C}$

Table 1 Absolute Operation Range

Note: If one of the above items is exceeded its maximum limitation momentarily, the quality of the product may be degraded.

Absolute maximum limitation, therefore, specify the values exceeding which the product may be physically damaged. Be sure to use the product within the recommend range.

Version 1.5 Page 36 of 300 2013/04

7.2 DC Characteristics

Parameter	Symbol	Condition	Sı	pecification	on	Unit	Related
raidilletei	Symbol	Condition	MIN.	TYP.	MAX.	Onit	Pins
		Power & Operation	n Voltage				
System Voltage	VDD	Operating voltage	2.4	2.75	3.3	V	
Interface Operation Voltage	VDDI	I/O Supply Voltage	1.65	1.8	3.3	V	
Gate Driver High Voltage	VGH		12.2		14.97	V	Note 4
Gate Driver Low Voltage	VGL		-12.5		-7.16	V	
Gate Driver Supply Voltage		VGH-VGL	21.97		24.7	V	Note 5
		Input / Outp	out				
Logic-High Input Voltage	VIH		0.7VDDI		VDDI	V	Note 1
Logic-Low Input Voltage	VIL		VSS		0.3VDDI	V	Note 1
Logic-High Output Voltage	VOH	IOH = -1.0mA	0.8VDDI		VDDI	V	Note 1
Logic-Low Output Voltage	VOL	IOL = +1.0mA	VSS		0.2VDDI	V	Note 1
Logic-High Input Current	IIH	VIN = VDDI			1	uA	Note 1
Logic-Low Input Current	IIL	VIN = VSS	-1			uA	Note 1
Input Leakage Current	IIL	IOH = -1.0mA	-0.1		+0.1	uA	Note 1
		VCOM Volta	age				
VCOM amplitude	VCOM			VSS		٧	
		Source Driv	/er				
Source Output Range	Vsout		VAN		VAP	٧	
Gamma Reference Voltage(Positive)	VAP		4.45		6.4	>	Note 6
Gamma Reference Voltage(Negative)	VAN		-4.6		-2.65	V	
Source Output Settling Time	Tr	Below with 99% precision			20	us	Note 2
Output Offset Voltage	VOFFSET				35	mV	Note 3

Table 2 Basic DC Characteristics

Notes:

- 2. Source channel loading= $2K\Omega+12pF$ /channel, Gate channel loading= $5K\Omega+40pF$ /channel.
- 3. The Max. value is between measured point of source output and gamma setting value.
- 4. When evaluating the maximum and minimum of VGH, VDD=2.8V.
- 5. The maximum value of |VGH-VGL| can no over 30V.

Version 1.5 Page 37 of 300 2013/04

6. Default register setting of Vcom and Vcomoffset is 20h

7.3 Power Consumption

 $Ta=25\,^{\circ}\!\!C$, Frame rate = 60Hz, Registers setting are IC default setting.

		Current Consumption					
Operation Mode	Image	Тур	ical	Maximum			
Operation Mode	illiage	IDDI	IDD	IDDI	IDD		
		(mA)	(mA)	(mA)	(mA)		
Normal Mode	Black	0.005	6.0	0.01	7.5		
Partial + Idle Mode (48 lines)	Black	0.005	5.0	0.01	6.0		
Sleep-in Mode	N/A	0.005	0.015	0.01	0.03		

Table 3 Power Consumption

Notes:

- 1. The Current Consumption is DC characteristics of ST7789S.
- 2. Typical: VDDI=1.8V, VDD=2.75V; Maximum: VDDI=1.65 to 3.3V, VDD=2.4 to 3.3V

Version 1.5 Page 39 of 300 2013/04

7.4 AC Characteristics

7.4.1 8080 Series MCU Parallel Interface Characteristics: 18/16/9/8-bit Bus

Figure 1 Parallel Interface Timing Characteristics (8080-Series MCU Interface)

Signal	Symbol	Parameter	Min	Max	Unit	Description		
D/CX	T _{AST}	Address setup time	0		ns			
D/CX	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)	15		ns			
CSX	T _{RCS}	Chip select setup time (Read ID)	45		ns			
CSA	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	66		ns			
WRX	T_{WRH}	Control pulse "H" duration	15		ns			
	T_{WRL}	Control pulse "L" duration	15		ns			
	T_RC	Read cycle (ID)	160		ns			
RDX (ID)	T_RDH	Control pulse "H" duration (ID)	90		ns	When read ID data		
	T_{RDL}	Control pulse "L" duration (ID)	45		ns			
RDX	T_{RCFM}	Read cycle (FM)	450		ns	When road from		
(FM)	T_{RDHFM}	Control pulse "H" duration (FM)			ns	When read from		
(FIVI)	T _{RDLFM}	Control pulse "L" duration (FM)	355		ns	frame memory		
D[17:0]	T _{DST}	Data setup time	10		ns	For CL=30pF		

T _{DHT}	Data hold time	10		ns
T _{RAT}	Read access time (ID)		40	ns
T _{RATFM}	Read access time (FM)		340	ns
T _{ODH}	Output disable time	20	80	ns

Table 4 8080 Parallel Interface Characteristics

Figure 2 Rising and Falling Timing for I/O Signal

Figure 3 Write-to-Read and Read-to-Write Timing

Note: The rising time and falling time (Tr, Tf) of input signal and fall time are specified at 15 ns or less. Logic high and low levels are specified as 30% and 70% of VDDI for Input signals.

Version 1.5 Page 41 of 300 2013/04

7.4.2 Serial Interface Characteristics (3-line serial):

Figure 4 3-line serial Interface Timing Characteristics

VDDI=1.65 to 3.3V, VDD=2.4 to 3.3V, AGND=DGND=0V, Ta=-30 to 70 $^{\circ}$ C

Signal	Symbol	Parameter	Min	Max	Unit	Description
	T _{CSS}	Chip select setup time (write)	15		ns	
	T _{CSH}	Chip select hold time (write)	15		ns	
CSX	T _{CSS}	Chip select setup time (read)	60		ns	
	T _{SCC}	Chip select hold time (read)	65		ns	
	T _{CHW}	Chip select "H" pulse width	40		ns	
	T _{SCYCW}	Serial clock cycle (Write)	66		ns	
	T _{SHW}	SCL "H" pulse width (Write)	15		ns	
SCL	T _{SLW}	SCL "L" pulse width (Write)	15		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	
SDA	T_{SDS}	Data setup time	10		ns	
(DIN)	T _{SDH}	Data hold time	10		ns	
DOUT	T _{ACC}	Access time	10	50	ns	For maximum CL=30pF
DOUT	T _{OH}	Output disable time	15	50	ns	For minimum CL=8pF

Table 5 3-line serial Interface Characteristics

Note: The rising time and falling time (Tr, Tf) of input signal are specified at 15 ns or less. Logic high and low levels are specified as 30% and 70% of VDDI for Input signals.

Version 1.5 Page 42 of 300 2013/04

7.4.3 Serial Interface Characteristics (4-line serial):

Figure 5 4-line serial Interface Timing Characteristics

VDDI=1.65 to 3.3V, VDD=2.4 to 3.3V, AGND=DGND=0V, Ta=-30 to 70 $^{\circ}\mathrm{C}$

Signal	Symbol	Parameter	MIN	MAX	Unit	Description		
	T _{CSS}	Chip select setup time (write)	15		ns			
	T _{CSH}	Chip select hold time (write)	15		ns			
CSX	T _{CSS}	Chip select setup time (read)	60		ns			
	T _{SCC}	Chip select hold time (read)	65		ns			
	T _{CHW}	Chip select "H" pulse width	40		ns			
	T _{SCYCW}	Serial clock cycle (Write)	66		ns	write command 9 data		
	T _{SHW}	SCL "H" pulse width (Write)	15		ns	-write command & data		
SCL	T _{SLW}	SCL "L" pulse width (Write)	15		ns	Tam		
SCL	T _{SCYCR}	Serial clock cycle (Read)	150		ns	- read command & data		
	T _{SHR}	SCL "H" pulse width (Read)	60		ns			
	T _{SLR}	SCL "L" pulse width (Read)	60		ns	ram		
D/CX	T _{DCS}	D/CX setup time	10		ns			
D/CX	T _{DCH}	D/CX hold time	10		ns			
SDA	T _{SDS}	Data setup time	10		ns			
(DIN)	(DIN) T _{SDH} Data hold time		10		ns			
DOUT	T _{ACC}	Access time	10	50	ns	For maximum CL=30pF		
DOOT	T _{OH}	Output disable time	15	50	ns	For minimum CL=8pF		

Table 6 4-line serial Interface Characteristics

Note: The rising time and falling time (Tr, Tf) of input signal are specified at 15 ns or less. Logic high and low levels are specified as

Version 1.5 Page 43 of 300 2013/04

30% and 70% of VDDI for Input signals.

7.4.4 RGB Interface Characteristics:

Figure 6 RGB Interface Timing Characteristics

VDDI=1.65 to 3.3V, VDD=2.4 to 3.3V, AGND=DGND=0V, Ta=-30 ~ 70 $^{\circ}\mathrm{C}$

Signal	Symbol	Parameter	MAX	Unit	Description	
HSYNC,	т	VSYNC, HSYNC Setup Time	30	_	20	
VSYNC	T_{SYNCS}	votino, notino setup filile	30	-	ns	
ENABLE	T _{ENS}	Enable Setup Time	25	-	ns	
ENABLE	T _{ENH}	Enable Hold Time	25	-	ns	
	PWDH	DOTCLK High-level Pulse Width	60	-	ns	
DOTCLK	PWDL	DOTCLK Low-level Pulse Width	60	-	ns	
DOTCLK	T _{CYCD}	DOTCLK Cycle Time	120		ns	
	Trghr, Trghf	DOTCLK Rise/Fall time	-	20	ns	
DB	T _{PDS}	PD Data Setup Time	50	-	ns	
DB	T_{PDH}	PD Data Hold Time	50	-	ns	

Table 7 18/16 Bits RGB Interface Timing Characteristics

Version 1.5 Page 45 of 300 2013/04

7.4.5 Reset Timing:

Figure 7 Reset Timing

VDDI=1.65 to 3.3V, VDD=2.4 to 3.3V, AGND=DGND=0V, Ta=-30 \sim 70 $^{\circ}$ C

Related Pins	Symbol	Parameter	MIN	MAX	Unit
	TRW	Reset pulse duration	10	-	us
RESX	TDT	Poset sensel	-	5 (Note 1, 5)	ms
	TRT Reset cancel			120 (Note 1, 6, 7)	ms

Table 8 Reset Timing

Notes:

- 1. The reset cancel includes also required time for loading ID bytes, VCOM setting and other settings from NVM (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 RESX.
 - 2. Spike due to an electrostatic discharge on RESX line does not cause irregular system reset according to the table below:

RESX Pulse	Action
Shorter than 5us	Reset Rejected
Longer than 9us	Reset
Between 5us and 9us	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:

Version 1.5 Page 46 of 300 2013/04

- 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 RESX before sending commands. Also Sleep Out command cannot be sent for 120msec.

Version 1.5 Page 47 of 300 2013/04

8 FUNCTION DESCRIPTION

8.1 MPU Interface Type Selection

ST7789S supports 8/16/9/18 bit parallel data bus for 8080 series CPU, RGB serial interfaces. Selection of these interfaces are set by IM[3:0] pins as shown below.

IM3	IM2	IM1	IMO	Interface	Read Back Data Bus Selection
0	0	0	0	80-8bit parallel I/F	DB[7:0]
0	0	0	1	80-16bit parallel I/F	DB[15:0]
0	0	1	0	80-9bit parallel I/F	DB[8:0]
0	0	1	1	80-18bit parallel I/F	DB[17:0],
0	1	0	1	3-line 9bit serial I/F	SDA: in/out
	'	0) 1	2 data lane serial I/F	SDA: in/out, WRX: in
0	1	1	0	4-line 8bit serial I/F	SDA: in/out
1	0	0	0	80-16bit parallel I/F Ⅱ	DB[17:10], DB[8:1]
1	0	0	1	80-8bit parallel I/F Ⅱ	DB[17:10]
1	0	1	0	80-18bit parallel I/F Ⅱ	DB[17:0],
1	0	1	1	80-9bit parallel I/F Ⅱ	DB[17:9]
1	1	0	1	3-line 9bit serial I/F Ⅱ	SDA: in/ SDO: out
1	1	1	0	4-line 8bit serial I/F Ⅱ	SDA: in/ SDO: out

Table 9 Interface Type Selection

Version 1.5 Page 48 of 300 2013/04

8.2 8080- I Series MCU Parallel Interface

The MCU can use one of following interfaces: 11-lines with 8-data parallel interface, 12-lines with 9-data parallel interface, 19-line with 16-data parallel interface or 21-lines with 18-data parallel interface. The chip-select CSX (active low) enables/disables the parallel interface. RESX (active low) is an external reset signal. WRX is the parallel data write enable, RDX is the parallel data read enable and D[17:0] is parallel data bus.

The LCD driver reads the data at the rising edge of WRX signal. The D/CX is the data/command flag. When D/CX='1', D[17:0] bits is either display data or command parameter. When D/C='0', D[17:0] bits is command. The interface functions of 8080-series parallel interface are given in following table.

IM3	IM2	IM1	IM0	Interface	D/CX	RDX	WRX	Read back selection
					0	1	1	Write 8-bit command (D7 to D0)
0	0	0	0	8-bit	1	1	1	Write 8-bit display data or 8-bit parameter (D7 to D0)
	U	U	0	parallel	1	1	1	Read 8-bit display data (D7 to D0)
					1	1	1	Read 8-bit parameter or status (D7 to D0)
					0	1	1	Write 8-bit command (D7 to D0)
0	0	0	1	16-bit	1	1	1	Write 16-bit display data or 8-bit parameter (D15 to D0)
	U	U	'	parallel	1	1	1	Read 16-bit display data (D15 to D0)
					1	1	1	Read 8-bit parameter or status (D7 to D0)
					0	1	1	Write 8-bit command (D7 to D0)
0	0	1	0	9-bit	1	1	1	Write 9-bit display data or 8-bit parameter (D8 to D0)
"	U	'	0	parallel	1	1	1	Read 9-bit display data (D8 to D0)
					1	1	1	Read 8-bit parameter or status (D7 to D0)
					0	1	1	Write 8-bit command (D7 to D0)
0	0	1	1	18-bit	1	1	1	Write 18-bit display data or 8-bit parameter (D17 to D0)
	U	'	'	parallel	1	1	1	Read 18-bit display data (D17 to D0)
					1	1	1	Read 8-bit parameter or status (D7 to D0)

Table 10 the function of 8080-series parallel interface

8.2.1 Write cycle sequence

The write cycle means that the host writes information (command / data) to the display via the interface. Each write cycle (WRX high-low-high sequence) consists of 3 control signals (DCX, RDX, WRX) and data signals (DB[17:0]). DCX bit is a control signal, which tells if the data is a command or a data. The data signals are the command if the control signal is low (='0') and vice versa it is data (='1').

Version 1.5 Page 49 of 300 2013/04

Figure 8 8080-Series WRX Protocol

Note: WRX is an unsynchronized signal (It can be stopped).

Figure 9 8080-Series Parallel Bus Protocol, Write to Register or Display RAM

8.2.2 Read cycle sequence

The read cycle (RDX high-low-high sequence) means that the host reads information from LCD driver via interface. The driver sends data (D[17:0]) to the host when there is a falling edge of RDX and the host reads data when there is a rising edge of RDX.

Version 1.5 Page 50 of 300 2013/04

Figure 10 8080-series RDX protocol

Note: RDX is an unsynchronized signal (It can be stopped).

Figure 11 8080-series parallel bus protocol, read data from register or display RAM

Version 1.5 Page 51 of 300 2013/04

8.3 8080- series MCU Parallel Interface

The MCU uses one of following interface: 11-lines with 8-data parallel interface, 12-lines with 9-data parallel interface, 19-lines with 16-data parallel interface, or 21-lines with 18-data parallel interface. The chip-select CSX(active low) enables and disables the parallel interface. RESX (active low) is an external reset signal. The R/WX is the Read/Write flag and D[17:0] is parallel data bus.

The LCD driver reads the data at the rising edge of WRX signal. The D/CX is the data/command flag. When D/CX='1', D[17:0] bits is either display data or command parameter. When D/C='0', D[17:0] bits is command.

The 8080- II series bi-directional interface can be used for communication between the micro controller and LCD driver. Interface bus width can be selected with IM3, IM2, IM1 and IM0. The interface functions of 8080- II series parallel interface are given in Table 11 The function of 8080- II series parallel interface.

IM3	IM2	IM1	IMO	Interface	D/CX	RDX	WRX	Function		
					0	1	1	Write 8-bit command (D[8:1])		
1	0	0	0	16-bit Parallel	1	1	1	Write 16-bit display data or 8-bit parameter (D[17:10], D[8:1])		
'	U	U	0 0		10-bit Faranei	10-bit Farallel	1	1	1	Read 16-bit Display data (D[17:10], D[8:1])
					1	1	1	Read 8-bit parameter or status (D[8:1])		
					0	1	1	Write 8-bit command (D[17:10])		
1	0	0	4	4	1 8-bit Parallel	1	1	1	Write 8-bit display data or 8-bit parameter (D[17:10])	
'	U		o-bil Falallel	o-bit Faraller	1	1	1	Read 8-bit Display data (D[17:10])		
				1	1	1	Read 8-bit parameter or status (D[17:10])			
					0	1	1	Write 8-bit command (D[8:1])		
1	0	1	0	18-bit Parallel	1	1	1	Write 18-bit display data or 8-bit parameter (D[17:0], D[8:1])		
'	U	•	U	10-DIL Parallel	1	1	1	Read 18-bit Display data (D[17:0])		
					1	1	1	Read 8-bit parameter or status (D[8:1])		
					0	1	1	Write 8-bit command (D[17:10])		
1	0	1	1 1 9-bit Para	0 hit Parallal	1	1	1	Write 9-bit display data or 8-bit parameter (D[17:9])		
'	U	1		1	3-DIL PAIAIIEI	1	1	1	Read 9-bit Display data (D[17:9])	
					1	1	1	Read 8-bit parameter or status (D[17:10])		

Table 11 The function of 8080-

I series parallel interface

Version 1.5 Page 52 of 300 2013/04

8.4 Serial Interface

IM3	IM2	IM1	IMO	Interface	Read back selection
0	1	0	1	3-line serial interface I	
0	1	1	0	4-line serial interface I	Via the read instruction (8-bit, 24-bit and 32-bit read
1	1	0	1	3-line serial interface Ⅱ	parameter)
1	1	1	0	4-line serial interface Ⅱ	

Table 12 Selection of serial interface

The serial interface is either 3-lines/9-bits or 4-lines/8-bits bi-directional interface for communication between the micro controller and the LCD driver. The 3-lines serial interface use: CSX (chip enable), SCL (serial clock) and SDA (serial data input/output), and the 4-lines serial interface use: CSX (chip enable), D/CX (data/ command flag), SCL (serial clock) and SDA (serial data input/output). Serial clock (SCL) is used for interface with MCU only, so it can be stopped when no communication is necessary.

8.4.1 Pin description

3-line serial interface I

Pin Name	Description
CSX	Chip selection signal
DCX	Clock signal
SDA	Serial input/output data

4-line serial interface I

Pin Name	Description		
CSX	Chip selection signal		
WDV	Data is regarded as a command when WRX is low		
WRX	Data is regarded as a parameter or data when WRX is high		
DCX	Clock signal		
SDA	Serial input/output data		

3-line serial interface $\, \mathrm{I\hspace{-.1em}I} \,$

Pin Name	Description
CSX	Chip selection signal
DCX	Clock signal
SDA	Serial input data
SDO	Serial output data

4-line serial interface Ⅱ

Pin Name	Description		
CSX	Chip selection signal		
WRX	Data is regarded as a command when WRX is low		
VVKA	Data is regarded as a parameter or data when WRX is high		

Version 1.5 Page 53 of 300 2013/04

Sitronix ST7789S

DCX	Clock signal	
SDA	Serial input data	
SDO	Serial output data	

Table 13 pin description of serial interface

8.4.2 Command write mode

The write mode of the interface means the micro controller writes commands and data to the LCD driver. 3-lines serial data packet contains a control bit D/CX and a transmission byte. In 4-lines serial interface, data packet contains just transmission byte and control bit D/CX is transferred by the D/CX pin. If D/CX is "low", the transmission byte is interpreted as a command byte. If D/CX is "high", the transmission byte is stored in the display data RAM (memory write command), or command register as parameter.

Any instruction can be sent in any order to the driver. The MSB is transmitted first. The serial interface is initialized when CSX is high. In this state, SCL clock pulse or SDA data have no effect. A falling edge on CSX enables the serial interface and indicates the start of data transmission.

Figure 12 Serial interface data stream format

When CSX is "high", SCL clock is ignored. During the high period of CSX the serial interface is initialized. At the falling edge of CSX, SCL can be high or low. SDA is sampled at the rising edge of SCL. D/CX indicates whether the byte is command (D/CX='0') or parameter/RAM data (D/CX='1'). D/CX is sampled when first rising edge of SCL (3-line serial interface) or 8th rising edge of SCL (4-line serial interface). If CSX stays low after the last bit of command/data byte, the serial interface expects the D/CX bit (3-line serial interface) or D7 (4-line serial interface) of the next byte at the next rising edge of SCL..

Version 1.5 Page 54 of 300 2013/04

Figure 13 3-line serial interface write protocol (write to register with control bit in transmission)

Figure 14 4-line serial interface write protocol (write to register with control bit in transmission)

8.4.3 Read function

The read mode of the interface means that the micro controller reads register value from the driver. To achieve read function, the micro controller first has to send a command (read ID or register command) and then the following byte is transmitted in the opposite direction. After that CSX is required to go to high before a new command is send (see the below figure). The driver samples the SDA (input data) at rising edge of SCL, but shifts SDA (output data) at the falling edge of SCL. Thus the micro controller is supported to read at the rising edge of SCL.

After the read status command has been sent, the SDA line must be set to tri-state no later than at the falling edge of SCL of the last bit.

8.4.4 3-line serial interface I / II protocol

3-line serial protocol (for RDID1/RDID2/RDID3/0Ah/0Bh/0Ch/0Dh/0Eh/0Fh command: 8-bit read):

Version 1.5 Page 56 of 300 2013/04

3-line serial protocol (for RDDID command: 24-bit read)

3-line Serial Protocol (for RDDST command: 32-bit read)

Figure 15 3-line serial interface read protocol

:

Version 1.5 Page 57 of 300 2013/04

8.4.5 4-line serial protocol

4-line serial protocol (for RDID1/RDID2/RDID3/0Ah/0Bh/0Ch/0Dh/0Eh/0Fh command: 8-bit read):

4-line serial protocol (for RDDID command: 24-bit read)

4-line Serial Protocol (for RDDST command: 32-bit read)

Version 1.5 Page 58 of 300 2013/04

Figure 16 4-line serial interface read protocol

8.4.6 2 data lane serial Interface

Interface selection:

IM3	IM2	IM1	IMO	Interface	Read back selection
0	4	0	1	2 data lane serial interface	Via the read instruction (8-bit, 24-bit and 32-bit
	'	U	ı		read)

Table 14 IM pin selection

2-wire data lane serial interface use: CSX (chip enable), DCX (serial clock) and SDA (serial data input/output 1), and WRX (serial data input 2). To enter this interface, command E7h need set 10h.

2 data lane hardware suggestion and Pin description:

2 data lane serial interface, IM[3:0]=0101

2 data lane serial interface

Figure 17 Hardware suggestion of 2 data lane serial interface

Pin Name	Description	
CSX	Chip selection signal	
DCX	Clock signal	
SDA	Serial data input/output1	
WRX	Serial data input2	

Table 15 Pin description of 2 data lane serial interface

Version 1.5 Page 60 of 300 2013/04

Command write mode:

The command write protocol of 2-wire data lane serial interface is the same with the 3-line serial interface, so users can ignore the input data of WRX.

Any instruction can be sent in any order to the driver. The MSB is transmitted first. The serial interface is initialized when CSX is high. In this state, SCL clock pulse or SDA data have no effect. A falling edge on CSX enables the serial interface and indicates the start of data transmission.

Figure 18 3-line serial interface write protocol (write to register with control bit in transmission)

SRAM write mode:

The SRAM write mode of 2-wire data line serial interface need use SDA pin and WRX pin to be data input pins.

Read function:

The read mode of 2-wire data lane serial interface is the same with the 3-line serial interface and WRX pin can be ignored. To achieve read function, the micro controller first has to send a command (read ID or register command) and then the following byte is transmitted in the opposite direction. After that CSX is required to go to high before a new command is send (see the below figure). The driver samples the SDA (input data) at rising edge of SCL, but shifts SDA (output data) at the falling edge of SCL. Thus the micro controller is supported to read at the rising edge of SCL.

After the read status command has been sent, the SDA line must be set to tri-state no later than at the falling edge of SCL of the last bit.

3-line serial interface I/∏ protocol:

3-line serial protocol (for RDID1/RDID2/RDID3/0Ah/0Bh/0Ch/0Dh/0Eh/0Fh command: 8-bit read):

Version 1.5 Page 61 of 300 2013/04

3-line serial protocol (for RDDID command: 24-bit read)

3-line Serial Protocol (for RDDST command: 32-bit read)

Version 1.5 Page 62 of 300 2013/04

Figure 19 3-line serial interface read protocol

Version 1.5 Page 63 of 300 2013/04

8.5 Data Transfer Break and Recovery

If there is a break in data transmission by RESX pulse, while transferring a command or frame memory data or multiple parameter command data, before Bit D0 of the byte has been completed, then driver will reject the previous bits and have reset the interface such that it will be ready to receive command data again when the chip select line (CSX) is next activated after RESX have been HIGH state.

If there is a break in data transmission by CSX pulse, while transferring a command or frame memory data or multiple parameter command data, before Bit D0 of the byte has been completed, then driver will reject the previous bits and have reset the interface such that it will be ready to receive the same byte re-transmitted when the chip select line (CSX) is next activated.

If 1, 2 or more parameter commands are being sent and a break occurs while sending any parameter before the last one and if the host then sends a new command rather than re-transmitting the parameter that was interrupted, then the parameters that were successfully sent are stored and the parameter where the break occurred is rejected. The interface is ready to receive next byte as shown below.

Figure 20 Write interrupts recovery (serial interface)

If a 2 or more parameter commands are being sent and a break occurs by the other command before the last one is sent, then the parameters that were successfully sent are stored and the other parameter of that command remains previous value.

Version 1.5 Page 64 of 300 2013/04

Figure 21 Write interrupts recovery (both serial and parallel Interface)

Version 1.5 Page 65 of 300 2013/04

8.6 Data Transfer Pause

It will be possible when transferring a command, frame memory data or multiple parameter data to invoke a pause in the data transmission. If the chip select line is released after a whole byte of a frame memory data or multiple parameter data has been completed, then driver will wait and continue the frame memory data or parameter data transmission from the point where it was paused. If the chip select Line is released after a whole byte of a command has been completed, then the display module will receive either the command's parameters (if appropriate) or a new command when the chip select line is next enabled as shown below.

This applies to the following 4 conditions:

- 1) Command-Pause-Command
- 2) Command-Pause-Parameter
- 3) Parameter-Pause-Command
- 4) Parameter-Pause-Parameter

8.6.1 Parallel interface pause

Figure 22 Parallel bus pause protocol (paused by CSX)

8.7 Data Transfer Mode

The module has three kinds color modes for transferring data to the display RAM. These are 12-bit color per pixel, 16-bit color per pixel and 18-bit color per pixel. The data format is described for each interface. Data can be downloaded to the frame memory by 2 methods.

8.7.1 Method 1

The image data is sent to the frame memory in successive frame writes, each time the frame memory is filled, the frame memory pointer is reset to the start point and the next frame is written.

Start	Stop			
Start frame Memory write	Frame 1 Image data	Frame 2 Image data	Frame 3 Image data	 Any command

Version 1.5 Page 66 of 300 2013/04

8.7.2 Method 2

The image data is sent and at the end of each frame memory download, a command is sent to stop frame memory write. Then start memory write command is sent, and a new frame is downloaded.

Start

Note 1: These apply to all data transfer Color modes on both serial and parallel interfaces.

Note 2: The frame memory can contain both odd and even number of pixels for both methods. Only complete pixel data will be stored in the frame memory.

Version 1.5 Page 67 of 300 2013/04

8.8 Data Color Coding

8.8.1 8080- I series 8-bit Parallel Interface

The 8080- I series 8-bit parallel interface of ST7789S can be used by setting IM[3:0]="0000b". Different display data formats are available for three Colors depth supported by listed below.

- 4k colors, RGB 4,4,4-bit input.
- 65k colors, RGB 5,6,5-bit input.
- 262k colors, RGB 6,6,6-bit input.

8.8.2 8-bit data bus for 12-bit/pixel (RGB 4-4-4-bit input), 4K-Colors, 3Ah="03h"

Note 1: The data order is as follows, MSB=D7, LSB=D0 and picture data is MSB=Bit 3, LSB=Bit 0 for Red, Green and Blue data. Note 2: 3-time transfer is used to transmit 2 pixel data with the 12-bit color depth information.

Note 3: '-' = Don't care - Can be set to '0' or '1'

8.8.3 8-bit data bus for 16-bit/pixel (RGB 5-6-5-bit input), 65K-Colors, 3Ah="05h"

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

Note 1: The data order is as follows, MSB=D15, LSB=D0 and picture data is MSB=Bit 5, LSB=Bit 0 for Green, and MSB=Bit 4, LSB=Bit 0 for Red and Blue data.

Note 2: 2-times transfer is used to transmit 1 pixel data with the 16-bit color depth information.

Note 3: '-' = Don't care - Can be set to '0' or '1'

Version 1.5 Page 69 of 300 2013/04

8.8.4 8-bit data bus for 18-bit/pixel (RGB-6-6-bit input), 262K-Colors, 3Ah="06h"

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

Note 1: The data order is as follows, MSB=D7, LSB=D0 and picture data is MSB=Bit 5, LSB=Bit 0 for Red, Green and Blue data. Note 2: 3-times transfer is used to transmit 1 pixel data with the 18-bit color depth information.

Note 3: '-' = Don't care - Can be set to '0' or '1'

Version 1.5 Page 70 of 300 2013/04

8.8.5 8080- series 8-bit Parallel Interface

The 8080-
☐ series 8-bit parallel interface of ST7789S can be used by setting IM[3:0]="1001b". Different display data formats are available for three Colors depth supported by listed below.

- 65k colors, RGB 5,6,5-bit input.
- 262k colors, RGB 6,6,6-bit input.

8.8.6 8-bit data bus for 16-bit/pixel (RGB 5-6-5-bit input), 65K-Colors, 3Ah="05h"

Note 1: The data order is as follows, MSB=D17, LSB=D10 and picture data is MSB=Bit 5, LSB=Bit 0 for Green, and MSB=Bit 4, LSB=Bit 0 for Red and Blue data.

Note 2: 2-times transfer transmit 1 pixel data with the 16-bit color depth information.

Note 3: '-' = Don't care - Can be set to '0' or '1'

8.8.7 8-bit data bus for 18-bit/pixel (RGB 6-6-6-bit input), 262K-Colors, 3Ah="06h"

Note 1: The data order is as follows, MSB=D17, LSB=D10 and picture data is MSB=Bit 5, LSB=Bit 0 for Red, Green and Blue data. Note 2: 3-times transfer is used to transmit 1 pixel data with the 18-bit color depth information.

Note 3: '-' = Don't care - Can be set to '0' or '1'

8.8.8 8080- I series 16-Bit Parallel Interface

The 8080- I series 16-bit parallel interface of ST7789S can be used by setting IM[3:0]="0001b". Different display data formats are available for three colors depth supported by listed below.

- 4k colors, RGB 4,4,4-bit input
- 65k colors, RGB 5,6,5-bit input
- 262k colors, RGB 6,6,6-bit input

Version 1.5 Page 73 of 300 2013/04

8.8.9 16-bit data bus for 12-bit/pixel (RGB 4-4-4-bit input), 4K-Colors, 3Ah="03h"

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

Note 1: The data order is as follows, MSB=D11, LSB=D0 and picture data is MSB=Bit 3, LSB=Bit 0 for Red, Green and Blue data. Note 2: 1-times transfer (D11 to D0) is used to transmit 1 pixel data with the 12-bit color depth information.

8.8.10 16-bit data bus for 16-bit/pixel (RGB 5-6-5-bit input) 65K-Color, 3Ah="05h"

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

Note 1: The data order is as follows, MSB=D15, LSB=D0 and picture data is MSB=Bit 5, LSB=Bit 0 for Green, and MSB=Bit 4, LSB=Bit 0 for Red and Blue data.

Note 2: 1-times transfer (D15 to D0) is used to transmit 1 pixel data with the 16-bit color depth information.

8.8.11 16-bit data bus for 18-bit/pixel (RGB-6-6-bit input), 262K-Colors, 3Ah="06h", MDT[1:0]="00b"

There are 2 pixels (6 sub-pixels) per 3 bytes

Note 1: The data order is as follows, MSB=D15, LSB=D0 and picture data is MSB=Bits 5, LSB=Bit 0 for Red, Green and Blue data.

Note 2: 3-times transfer is used to transmit 1 pixel data with the 18-bit color depth information.

8.8.12 16-bit data bus for 18-bit/pixel (RGB-6-6-bit input), 262K-Colors, 3Ah="06h", MDT[1:0]="01b"

Note 1: The data order is as follows, MSB=D15, LSB=D0 and picture data is MSB=Bits 5, LSB=Bit 0 for Red, Green and Blue data.

Note 2: 2-times transfer is used to transmit 1 pixel data with the 18-bit color depth information.

8.8.13 16-bit data bus for 18-bit/pixel (RGB-6-6-bit input), 262K-Colors, 3Ah="06h", MDT[1:0]="10b"

Note 1: The data order is as follows, MSB=D15, LSB=D0 and picture data is MSB=Bits 5, LSB=Bit 0 for Red, Green and Blue data. Note 2: 2-times transfer is used to transmit 1 pixel data with the 18-bit color depth information.

8.8.14 16-bit data bus for 18-bit/pixel (RGB-6-6-bit input), 262K-Colors, 3Ah="06h", MDT[1:0]="11b"

Note 1: The data order is as follows, MSB=D15, LSB=D0 and picture data is MSB=Bits 5, LSB=Bit 0 for Red, Green and Blue data. Note 2: 2-times transfer is used to transmit 1 pixel data with the 18-bit color depth information.

8.8.15 8080- series 16-Bit Parallel Interface

The 8080-

II series 16-bit parallel interface of ST7789S can be used by setting IM[3:0]="1000b". Different display data formats are available for two colors depth supported by listed below.

- 65k colors, RGB 5,6,5-bit input
- 262k colors, RGB 6,6,6-bit input

8.8.16 16-bit data bus for 16-bit/pixel (RGB 5-6-5-bit input) 65K-Color, 3Ah="05h"

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

Note 1: The data order is as follows, MSB=D17, LSB=D1 and picture data is MSB=Bit 5, LSB=Bit 0 for Green, and MSB=Bit 4, LSB=Bit 0 for Red and Blue data.

Note 2: 1-times transfer (D17~D10, D8~D1) is used to transmit 1 pixel data with the 16-bit color depth information.

8.8.17 16-bit data bus for 18-bit/pixel (RGB-6-6-bit input), 262K-Colors, 3Ah="06h", MDT[1:0]="00b"

There are 2 pixels (6 sub-pixels) per 3 bytes

Note 1: The data order is as follows, MSB=D17, LSB=D1 and picture data is MSB=Bits 5, LSB=Bit 0 for Red, Green and Blue data.

Note 2: 3-times transfer is used to transmit 1 pixel data with the 18-bit color depth information.

8.8.18 16-bit data bus for 18-bit/pixel (RGB-6-6-bit input), 262K-Colors, 3Ah="06h", MDT[1:0]="01b"

Note 1: The data order is as follows, MSB=D17, LSB=D1 and picture data is MSB=Bits 5, LSB=Bit 0 for Red, Green and Blue data. Note 2: 2-times transfer is used to transmit 1 pixel data with the 18-bit color depth information.

Note 3: '-' = Don't care - Can be set to '0' or '1'

8.8.19 16-bit data bus for 18-bit/pixel (RGB-6-6-bit input), 262K-Colors, 3Ah="06h",

Version 1.5 Page 82 of 300 2013/04

Note 1: The data order is as follows, MSB=D17, LSB=D0 and picture data is MSB=Bits 5, LSB=Bit 0 for Red, Green and Blue data. Note 2: 2-times transfer is used to transmit 1 pixel data with the 18-bit color depth information.

8.8.20 16-bit data bus for 18-bit/pixel (RGB-6-6-bit input), 262K-Colors, 3Ah="06h", MDT[1:0]="11b"

Note 1: The data order is as follows, MSB=D17, LSB=D1 and picture data is MSB=Bits 5, LSB=Bit 0 for Red, Green and Blue data. Note 2: 2-times transfer is used to transmit 1 pixel data with the 18-bit color depth information.

8.8.21 8080- I series 9-Bit Parallel Interface

The 8080- I series 9-bit parallel interface of ST7789S can be used by setting IM[3:0]="0010b" Different display data formats are available for two colors depth supported by listed below.

- -65k colors, RGB 5,6,5-bit input
- -262k colors, RGB 6,6,6-bit input

8.8.22 Write 9-bit data for RGB 5-6-5-bit input (65K-Color), 3Ah="05h"

Note 1: The data order is as follows, MSB=D7, LSB=D0 and picture data is MSB=Bit 4, LSB=Bit 0 for Red, Green and Blue data. Note 2: 2-time transfer is used to transmit 1 pixel data with the 16-bit color depth information.

8.8.23 Write 9-bit data for RGB 6-6-6-bit input (262K-Color), 3Ah="06h", MDT[1:0]="00b"

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

Note 1: The data order is as follows, MSB=D8, LSB=D0 and picture data is MSB=Bit 5, LSB=Bit 0 for Red, Green and Blue data. Note 2: 2-time transfer is used to transmit 1 pixel data with the 18-bit color depth information.

8.8.24 Write 9-bit data for RGB 6-6-6-bit input (262K-Color), 3Ah="06h", MDT[1:0]="01b"

Note 1: The data order is as follows, MSB=D8, LSB=D0 and picture data is MSB=Bit 5, LSB=Bit 0 for Red, Green and Blue data.

Note 2: 3-time transfer is used to transmit 1 pixel data with the 18-bit color depth information.

8.8.25 8080- series 9-bit Parallel Interface

The 8080-

II series 9-bit parallel interface of ST7789S can be used by setting IM[3:0]="1011b" Different display data formats are available for two colors depth supported by listed below.

- -65k colors, RGB 5,6,5-bit input
- -262k colors, RGB 6,6,6-bit input

8.8.26 Write 9-bit data for RGB 5-6-5-bit input (65K-Color), 3Ah="05h"

Note 1: The data order is as follows, MSB=D16, LSB=D9 and picture data is MSB=Bit 4, LSB=Bit 0 for Red, Green and Blue data. Note 2: 2-time transfer is used to transmit 1 pixel data with the 16-bit color depth information.

8.8.27 Write 9-bit data for RGB 6-6-6-bit input (262K-Color), 3Ah="06h", MDT[1:0]="00b"

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

Note 1: The data order is as follows, MSB=D17, LSB=D9 and picture data is MSB=Bit 5, LSB=Bit 0 for Red, Green and Blue data. Note 2: 2-time transfer is used to transmit 1 pixel data with the 18-bit color depth information.

8.8.28 Write 9-bit data for RGB 6-6-6-bit input (262K-Color), 3Ah="06h", MDT[1:0]="01b"

Note 1: The data order is as follows, MSB=D16, LSB=D11 and picture data is MSB=Bit 5, LSB=Bit 0 for Red, Green and Blue data. Note 2: 3-time transfer is used to transmit 1 pixel data with the 18-bit color depth information.

8.8.29 8080- I series 18-Bit Parallel Interface

The 8080- I series 18-bit parallel interface of ST7789S can be used by setting IM[3:0]="0011b". Different display data formats are available for three colors depth supported by listed below.

- 4k colors, RGB 4,4,4-bit input
- 65k colors, RGB 5,6,5-bit input
- 262k colors, RGB 6,6,6-bit input.

Version 1.5 Page 91 of 300 2013/04

8.8.30 18-bit data bus for 12-bit/pixel (RGB-4-4-bit input), 4K-colors, 3Ah="03h"

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

Note 1: The data order is as follows, MSB=D11, LSB=D0 and picture data is MSB=Bit 3, LSB=Bit 0 for Red, Green and Blue data. Note 2: 1-times transfer is used to transmit 1 pixel data with the 12-bit color depth information.

8.8.31 18-bit data bus for 16-bit/pixel (RGB-5-6-5-bit input), 65K-colors, 3Ah="05h"

There is one pixel (3 sub-pixels) per byte

Note 1: The data order is as follows, MSB=D15, LSB=D0 and picture data is MSB=Bit 5, LSB=Bit 0 for Green, and MSB=Bit 4, LSB=Bit 0 for Red and Blue data.

Note 2: 1-time transfer is used to transmit 1 pixel data with the 16-bit color depth information.

8.8.32 18-bit data bus for 18-bit/pixel (RGB-6-6-bit input), 262K-colors, 3Ah="06h"

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

Note 1: The data order is as follows, MSB=D17, LSB=D0 and picture data is MSB=Bit 5, LSB=Bit 0 for Read, Green and Blue data. Note 2: 1-times transfer (D17o D0) is used to transmit 1 pixel data with the 18-bit color depth information.

8.8.33 8080- series 18-Bit Parallel Interface

The 8080-
☐ series 18-bit parallel interface of ST7789S can be used by setting IM[3:0]="1010b". Different display data formats are available for two colors depth supported by listed below.

- 65k colors, RGB 5,6,5-bit input
- 262k colors, RGB 6,6,6-bit input.

Version 1.5 Page 95 of 300 2013/04

8.8.34 18-bit data bus for 16-bit/pixel (RGB-5-6-5-bit input), 65K-colors, 3Ah="05h"

There is one pixel (3 sub-pixels) per byte

Note 1: The data order is as follows, MSB=D15, LSB=D0 and picture data is MSB=Bit 5, LSB=Bit 0 for Green, and MSB=Bit 4, LSB=Bit 0 for Red and Blue data.

Note 2: 1-time transfer is used to transmit 1 pixel data with the 16-bit color depth information.

8.8.35 18-bit data bus for 18-bit/pixel (RGB-6-6-bit input), 262K-colors, 3Ah="06h"

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

Note 1: The data order is as follows, MSB=D17, LSB=D0 and picture data is MSB=Bit 5, LSB=Bit 0 for Read, Green and Blue data. Note 2: 1-times transfer (D17o D0) is used to transmit 1 pixel data with the 18-bit color depth information.

8.8.36 3-Line Serial Interface

Different display data formats are available for three colors depth supported by the LCM listed below.

4k colors, RGB 4-4-4-bit input

65k colors, RGB 5-6-5-bit input

262k colors, RGB 6-6-6-bit input

8.8.37 Write data for 12-bit/pixel (RGB-4-4-4 bit input), 4K-Colors, 3Ah="03h"

Note 1: Pixel data with the 12-bit color depth information

Note 2: The most significant bits are: Rx3, Gx3 and Bx3

Note 3: The least significant bits are: Rx0, Gx0 and Bx0

8.8.38 Write data for 16-bit/pixel (RGB 5-6-5-bit input), 65K-Colors, 3Ah="05h"

Note 1: Pixel data with the 16-bit color depth information

Note 2: The most significant bits are: Rx4, Gx5 and Bx4

Note 3: The least significant bits are: Rx0, Gx0 and Bx0

8.8.39 Write data for 18-bit/pixel (RGB-6-6-bit input), 262K-Colors, 3Ah="06h"

Note 1: Pixel data with the 18-bit color depth information

Note 2: The most significant bits are: Rx5, Gx5 and Bx5

Note 3: The least significant bits are: Rx0, Gx0 and Bx0

8.8.40 4-Line Serial Interface

Different display data formats are available for three colors depth supported by the LCM listed below.

4k colors, RGB 4-4-4-bit input

65k colors, RGB 5-6-5-bit input

262k colors, RGB 6-6-6-bit input

8.8.41 Write data for 12-bit/pixel (RGB 4-4-4-bit input), 4K-Colors, 3Ah="03h"

Note 1. pixel data with the 12-bit color depth information

Note 2. The most significant bits are: Rx3, Gx3 and Bx3

Note 3. The least significant bits are: Rx0, Gx0 and Bx0

Version 1.5 Page 100 of 300 2013/04

8.8.42 Write data for 16-bit/pixel (RGB-5-6-5-bit input), 65K-Colors, 3Ah="05h"

Note 1. pixel data with the 16-bit color depth information

Note 2. The most significant bits are: Rx4, Gx5 and Bx4

Note 3. The least significant bits are: Rx0, Gx0 and Bx0

8.8.43 Write data for 18-bit/pixel (RGB-6-6-bit input), 262K-Colors, 3Ah="06h"

Note 1. pixel data with the 18-bit color depth information

Note 2. The most significant bits are: Rx5, Gx5 and Bx5

Note 3. The least significant bits are: Rx0, Gx0 and Bx0

8.9 RGB Interface

8.9.1 RGB interface Selection

The color format selection of RGB Interface for ST7789S is selected by setting the RIM and command 3Ah, DB[6:4].

RIM	3Ah, DB[6:4]	RGB Interface Mode	Data pins	
0	110	18-bit 262K RGB Interface	DB[17:0]	
0	101	16-bit 65K RGB Interface	DB[17:13], DB[11:1]	
1	110	6-bit 262K RGB Interface	DB[5:0]	
1	101	6-bit 65K RGB Interface	DB[5:0]	

8.9.2 RGB Color Format

ST7789S supports two kinds of RGB interface, DE mode and HV mode, and 6bit/18bit data format. When DE mode is selected and the VSYNC, HSYNC, DOTCLK, DE, D[17:0] pins can be used; when HV mode is selected and the VSYNC, HSYNC, DOTCLK, D[17:0] pins can be used. When using RGB interface, only serial interface can be selected.

16-bit RGB interface Hardware suggestion, IM[3:0]=0101.

16-bit RGB Interface

Version 1.5 Page 103 of 300 2013/04

Write data for 16-bit/pixel (RGB 5-6-5-bit input), 65K-Colors

D17	_	R1, Bit 4	R2, Bit 4	R3, E	Bit 4	R4, Bit 4	R5, Bit 4
D16	_	R1, Bit 3	R2, Bit 3	R3, E	Bit 3	R4, Bit 3	R5, Bit 3
D15	_	R1, Bit 2	R2, Bit 2	R3, E	Bit 2	R4, Bit 2	R5, Bit 2
D14	_	R1, Bit 1	R2, Bit 1	R3, E	Bit 1	R4, Bit 1	R5, Bit 1
D13	_	R1, Bit 0	R2, Bit 0	R3, E	Bit 0	R4, Bit 0	R5, Bit 0
D12		-	-	-	-	-	-
D11		G1, Bit 5	G2, Bit 5	G3, E	Bit 5	G4, Bit 5	G5, Bit 5
D10	_	G1, Bit 4	G2, Bit 4	G3, E	Bit 4	G4, Bit 4	G5, Bit 4
D9	_	G1, Bit 3	G2, Bit 3	G3, E	Bit 3	G4, Bit 3	G5, Bit 3
D8	_	G1, Bit 2	G2, Bit 2	G3, E	Bit 2	G4, Bit 2	G5, Bit 2
D7		G1, Bit 1	G2, Bit 1	G3, E	Bit 1	G4, Bit 1	G5, Bit 1
D6	_	G1, Bit 0	G2, Bit 0	G3, E	Bit 0	G4, Bit 0	G5, Bit 0
D5		B1, Bit 4	B2, Bit 4	B3, E	Bit 4	B4, Bit 4	B5, Bit 4
D4	_	B1, Bit 3	B2, Bit 3	B3, E	Bit 3	B4, Bit 3	B5, Bit 3
D3	_	B1, Bit 2	B2, Bit 2	B3, E	Bit 2	B4, Bit 2	B5, Bit 2
D2	_	B1, Bit 1	B2, Bit 1	B3, E	Bit 1	B4, Bit 1	B5, Bit 1
D1	_	B1, Bit 0	B2, Bit 0	B3, E	Bit 0	B4, Bit 0	B5, Bit 0
D0		-	-	-	\rightarrow	-	-
		Pixel n	Pixel n+1	Pixel	n+2	Pixel n+3	Pixel n+4
			\ 16 bits		16 bits	1	
				<u> </u>	. !	<u> </u>	
		Frame memo	ory				
			R1 G1 B1	R2 G2	B2 R3	G3 B3	
					-		
			i i		i	i	

18-bit RGB interface hardware suggestion, IM[3:0]=0101.

18-bit RGB Interface

Write data for 18-bit/pixel (RGB 6-6-6-bit input), 262K-Colors

D17 –	R1, Bit 5	R2, Bit 5	R3, Bit 5	R4, Bit 5	R5, Bit 5
D16 –	R1, Bit 4	R2, Bit 4	R3, Bit 4	R4, Bit 4	R5, Bit 4
D15 –	R1, Bit 3	R2, Bit 3	R3, Bit 3	R4, Bit 3	R5, Bit 3
D14 –	R1, Bit 2	R2, Bit 2	R3, Bit 2	R4, Bit 2	R5, Bit 2
D13 –	R1, Bit 1	R2, Bit 1	R3, Bit 1	R4, Bit 1	R5, Bit 1
D12 –	R1, Bit 0	R2, Bit 0	R3, Bit 0	R4, Bit 0	R5, Bit 0
D11 –	G1, Bit 5	G2, Bit 5	G3, Bit 5	G4, Bit 5	G5, Bit 5
D10 –	G1, Bit 4	G2, Bit 4	G3, Bit 4	G4, Bit 4	G5, Bit 4
D9 –	G1, Bit 3	G2, Bit 3	G3, Bit 3	G4, Bit 3	G5, Bit 3
D8 –	G1, Bit 2	G2, Bit 2	G3, Bit 2	G4, Bit 2	G5, Bit 2
D7 –	G1, Bit 1	G2, Bit 1	G3, Bit 1	G4, Bit 1	G5, Bit 1
D6 –	G1, Bit 0	G2, Bit 0	G3, Bit 0	G4, Bit 0	G5, Bit 0
D5 –	B1, Bit 5	B2, Bit 5	B3, Bit 5	B4, Bit 5	B5, Bit 5
D4 –	B1, Bit 4	B2, Bit 4	B3, Bit 4	B4, Bit 4	B5, Bit 4
D3 –	B1, Bit 3	B2, Bit 3	B3, Bit 3	B4, Bit 3	B5, Bit 3
D2 -	B1, Bit 2	B2, Bit 2	B3, Bit 2	B4, Bit 2	B5, Bit 2
D1 –	B1, Bit 1	B2, Bit 1	B3, Bit 1	B4, Bit 1	B5, Bit 1
D0 –	B1, Bit 0	B2, Bit 0	B3, Bit 0	B4, Bit 0	B5, Bit 0
	Pixel n	Pixel n+1	Pixel n+2	Pixel n+3	Pixel n+4
		1011	10111		
		18 bits	18 bits	1	
	Frame memor		V	·-·-	
	r rame memor		Da Ca Da Da	C2 D2	
		R1 G1 B1	R2 G2 B2 R3	G3 B3	
	-				
		;	!	1	

6-bit RGB interface hardware suggestion, IM[3:0]=0101.

Write data for 6-bit/pixel (RGB 5-6-5-bit input), 65K-Colors

Write data for 6-bit/pixel (RGB 6-6-6-bit input), 262K-Colors

Version 1.5 Page 107 of 300 2013/04

Figure 23 RGB Interface Data Format

8.9.3 RGB Interface Definition

The display operation via the RGB interface is synchronized with the VSYNC, HSYNC, and DOTCLK signals. The data can be written only within the specified area with low power consumption by using window address function. The back porch and front porch are used to set the RGB interface timing.

Figure 24 DRAM Access Area by RGB Interface

Please refer to the following table for the setting limitation of RGB interface signals.

Parameter	Symbol	Min.	Тур.	Max.	Unit
Horizontal Sync. Width	hpw	2	10	howyhbo-21	Clock
Horizontal Sync. Back Porch	hbp	4	10	hpw+hbp=31 Clock	
Horizontal Sync. Front Porch	hfp	2	38	-	Clock
Vertical Sync. Width	VS	1	4	127	Line
Vertical Sync. Back Porch	vbp	1	4	vs+vbp=127	Line
Vertical Sync. Front Porch	vfp	1	8	-	Line

Note:

- 1. Typical value are related to the setting of dot clock is 7MHz and frame rate is 70Hz...
- 2. If the setting of hpw is 10 dot clocks and hbp is 10 dot clocks, the setting of HBP in command B1h is 20 dot clocks
- 3. In with ram mode, hpw+hbp+hfp≥22
- 4. In without ram mode, hpw+hbp≥20

Version 1.5 Page 109 of 300 2013/04

8.9.4 RGB Interface Mode Selection

ST7789S supports two kinds of RGB interface, DE mode and HV mode. Each mode also can select with ram and without ram. The table shown below uses command B1h to select RGB interface mode.

RCM[1:0]	WO	RGB Mode	Data Path
10	0	DE mode	Ram
10	1	DE Mode	Shift register (without Ram)
11	0	HV mode	Ram
	1	TTV Mode	Shift register (without Ram)

8.9.5 RGB Interface Timing

The timing chart of RGB interface DE mode is shown as follows.

Note: The setting of front porch and back porch in host must match that in IC as this mode.

Figure 25 Timing Chart of Signals in RGB Interface DE Mode

Version 1.5 Page 110 of 300 2013/04

The timing chart of RGB interface HV mode is shown as follows.

Figure 26 Timing chart of RGB interface HV mod

Version 1.5 Page 111 of 300 2013/04

The following are the functions not available in RGB Input Interface mode.

Function	RGB Interface	I80 System Interface
Partial display	Not available	Available
Scroll function	Not available	Available
Interlaced scan	Not available	Available
Graphics operation function	Not available	Available

VSYNC, HSYNC, and DOTCLK signals must be supplied during a display operation period.

In RGB interface mode, the panel controlling signals are generated from DOTCLK, not the internal clock generated from the internal oscillator.

In 6-bit RGB interface mode, each of RGB dots are transferred in synchronization with DOTCLK signals. In other words, one pixel data needs to take three DOTCLKs to transfer.

In 6-bit RGB interface mode, the cycles of VSYNC, HSYNC, ENABLE, DOTCLK signals must be set correctly so that the data transfer is completed in units of pixels.

When switching between the internal operation mode and the external display interface operation mode, follow the sequences below in setting instruction.

In RGB interface mode, the front porch period continues until the next VSYNC input is detected after drawing one frame.

In RGB interface mode, a RAM address is set in the address counter every frame on the falling edge of VSYNC.

Version 1.5 Page 112 of 300 2013/04

8.10 VSYNC Interface

8.10.1 18-bit RGB Interface

The ST7789S incorporates VSYNC interface, which enables motion pictures to be displayed with only the conventional system interface and the frame synchronization signal (VSYNC). This interface requires minimal changes from the conventional system to display motion pictures. In this interface the internal display operation is synchronized with VSYNC. Data for display is written to RAM via the system interface with higher speed than for internal display operation. This method enables tearing-free display of motion pictures with the conventional interface.

VSYNC Interface ST7789S VSYNC VSYNC CSX DCX DCX WRX DB17 to DB0 DB17 to DB0

Figure 27 Data transmission through VSYNC interface

Figure 28 Operation through VSYNC Interface

Version 1.5 Page 113 of 300 2013/04

Display operation can be achieved by using the internal clock generated by the internal oscillator and the VSYNC input. Because all the data for display is written to RAM, only the data to be rewritten is transferred. This method reduces the amount of data transferred during motion picture display operation.

Figure 29 Timing Diagram of VSYNC Interface

VSYNC interface requires taking the minimum speed for RAM writing via the system interface and the frequency of the internal clock into consideration. RAM writing should be performed with higher speed than the result obtained from the calculation shown below. The internal memory writing address counter is reset by VSYNC. So, insure interval time between VSYNC falling and DRAM data writing.

Note:

- 1. VSYNC period should always be constant. If not, some degradation of display such as flicker may occur in LCD system.
- 2. Display data don't need to be written for every VSYNC period. For example, any system is working under 60Hz frame rate and 30-fps motion picture condition. So being written display data for every other frame would be enough.

Version 1.5 Page 114 of 300 2013/04

8.10.2 VSYNC Interface Mode

Figure 30 Operation for Leading Mode of VSYNC Interface

Figure 31 Operation for Lagging Mode of VSYNC Interface

Notes:

- 1. When RAM writing does not start immediately after the falling edge of VSYNC, the time between the falling edge of VSYNC and the RAM writing start timing must also be considered.
 - 1. The minimum DRAM write speed must be satisfied and the frequency variation must be taken into consideration.
- 2. The display frame rate is determined by the VSYNC signal and the period of VSYNC must be longer than the scan period of an entire display.
- 3. When switching from the internal clock operation mode to the VSYNC interface mode or inversely, the switching starts from the next VSYNC cycle, i.e. after completing the display of the frame.
- 4. The partial display, vertical scroll, and interlaced scan functions are not available in VSYNC interface mode and set the AM bit to "0" to transfer display data.

Version 1.5 Page 116 of 300 2013/04

8.11 Display Data RAM

8.11.1 Configuration

The display module has an integrated 240x320x18-bit graphic type static RAM. This 1382400-bit memory allows storing on-chip a 240xRGBx320 image with an 18-bpp resolution (262K-color). There will be no abnormal visible effect on the display when there is a simultaneous Panel Read and Interface Read or Write to the same location of the Frame Memory.

Figure 32 Display data RAM organization

Version 1.5 Page 117 of 300 2013/04

8.11.2 Memory to display address mapping

					_	RGI	B align	ment						
Data control	com	man	d						C	olumn				
	(MADCTR) MX=0			0			1				239			
	(IVI)	ADCI	K) WIX=U										\rightarrow	
	(MA	NDCT	R) MX=1			239			238				0	
	(1417	ADO I	IX) IIIX=1			←					1			
			lor		R	G	В	R	G	В		R	G	В
			Data											
	age		$\overline{}$	_										
(N	NADC.		(MADC											
	MY=0)	MY=	:1										
	0		319	A										
	1		318											
	2	ı	317											
	3		316											
	4	ı	315											
	5 6		314 313											
	7	ı	312											
	:	ı	:											
			7											
	13	ı	6											
	14	ı	5											
	15		4											
	16		3											
	17		2											
	18	\	1											
	19		0											
Source outpu			1	1	0	1	2	3	4	5		717	718	719

8.12 Address Control

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

Data is written pixel-wise into the RAM matrix of DRIVER. The data for one pixel or two pixels is collected (RGB 6-6-6-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=239 (Efh) and Y=0 to Y=319 (13Fh). Addresses outside these ranges are not allowed. Before writing to the RAM, a window must be defined that 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=239 (Efh), YE=319 (13Fh).

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 (V=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 MADCTL", define flags MX and MY, which allows mirroring of the X-address and Y-address. All combinations of flags are allowed. Section 8.12 show the available combinations of writing to the display RAM. When MX, MY and MV will be changed the data bust 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 BAMWB/BAMBD command is accepted	Return to	Return to	
When RAMWR/RAMRD command is accepted	"Start Column (XS)"	"Start Row (YS)"	
Complete Pixel Read / Write action	Increment by 1	No change	
The Column counter value is larger than "End Column (VE)"	Return to	Increment by 4	
The Column counter value is larger than "End Column (XE)"	"Start Column (XS)"	Increment by 1	
The Column counter value is larger than "End Column (XE)"	Return to	Return to	
and the Row counter value is larger than "End Row (YE)"	"Start Column (XS)"	"Start Row (YS)"	

Version 1.5 Page 119 of 300 2013/04

Figure 33 Display data RAM organization

8.13 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 83h and row address is 00h to 83h is displayed.

To display a dot on leftmost top corner, store the dot data at (column address, row address) = (0,0). Example 1) Normal Display On

Example2) Partial Display On: PSL[15:0] = 0004h, PEL[15:0] = 013Ch, MADCTR (ML)=0

Version 1.5 Page 121 of 300 2013/04

8.14 Vertical Scroll Mode

8.14.1 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 34 Rolling Scroll Definition

When Vertical Scrolling Definition Parameters (TFA+VSA+BFA) =320. In this case, 'rolling' scrolling is applied as shown below. All the memory contents will be used.

Example1) Panel size=240 x 320, TFA =3, VSA=315, BFA=2, SSA=4, MADCTR ML=0: Rolling Scroll

Version 1.5 Page 123 of 300 2013/04

Example2) Panel size=132 x 132, TFA =2, VSA=315, BFA=3, SSA=4, MADCTR ML=1: Rolling Scroll (TFA and BFA are exchanged)

Version 1.5 Page 124 of 300 2013/04

8.14.2 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<320

N/A. Do not set TFA + VSA + BFA<320. In that case, unexpected picture will be shown.

Case 2: TFA + VSA + BFA=320 (Rolling Scrolling)

Example1) When MADCTR parameter ML="0", TFA=0, VSA=320, BFA=0 and VSCSAD=40.

Version 1.5 Page 125 of 300 2013/04

Example2) When MADCTR parameter ML="1", TFA=10, VSA=310, BFA=0 and VSCSAD=30.

8.15 Tearing Effect

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 mode of the Tearing Effect signal is defined by the parameter of the Tearing Effect Line On command. The signal can be used by the MPU to synchronize Frame Memory Writing when displaying video images.

8.15.1 Tearing effect line modes

Mode 1, the Tearing Effect Output signal consists of V-Blanking Information only:

tvdh= The LCD display is not updated from the Frame Memory

tvdl= The LCD display is updated from the Frame Memory (except Invisible Line – see above)

Mode 2, the Tearing Effect Output signal consists of V-Blanking and H-Blanking Information, there is one V-sync and 320 H-sync pulses per field.

thdh= The LCD display is not updated from the Frame Memory

thdl= The LCD display is updated from the Frame Memory (except Invisible Line - see above)

Version 1.5 Page 127 of 300 2013/04

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

8.15.2 Tearign effect line timings

The Tearing Effect signal is described below:

Symbol	Parameter	min	max	unit	description
tvdl	Vertical Timing Low Duration	13	-	ms	
tvdh	Vertical Timing High Duration	1000	-	μs	
thdl	Horizontal Timing Low Duration	33	-	μs	
thdh	Horizontal Timing Low Duration	25	500	μs	

Table 16 AC characteristics of Tearing Effect Signal Idle Mode Off (Frame Rate = 60 Hz, Ta=25℃)

Note: The timings in Table 15 apply when MADCTL ML=0 and ML=1

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

The Tearing Effect Output Line is fed back to the MPU and should be used as shown below to avoid Tearing Effect:

Version 1.5 Page 128 of 300 2013/04

8.15.3 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:

8.15.4 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.

8.16 Power ON/OFF Sequence

VDD must be powered on before the VDDI.

VDDI must be powered off before the VDD.

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

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

CSX can be applied at any timing or can be permanently grounded. RESX has priority over CSX.

- Note 1: There will be no damage to the display module if the power sequences are not met.
- Note 2: There will be no abnormal visible effects on the display panel during the Power On/Off Sequences.
- Note 3: 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.
- Note 4: If RESX line is not held stable by host during Power On Sequence as defined in the sequence below, then it will be necessary to apply a Hardware Reset (RESX) after Host Power On Sequence is complete to ensure correct operation. Otherwise function is not guaranteed.

The power on/off sequence is illustrated below

8.16.1 Uncontrolled Power Off

The uncontrolled power-off means a situation which removed a battery without the controlled power off sequence. It will neither damage the module or the host interface.

If uncontrolled power-off happened, the display will go blank and there will not any visible effect on the display (blank display) and remains blank until "Power On Sequence" powers it up.

Version 1.5 Page 132 of 300 2013/04

8.17 Power Level Definition

8.17.1 Power Level

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 262,144 colors.

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

In this mode part of the display is used with maximum 262,144 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 VDDI power supply. Contents of the memory are safe.

Figure 41 Power Off Mode

In this mode, both VDD and VDDI are removed.

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

Version 1.5 Page 133 of 300 2013/04

8.18 Power Flow Chart

8.19 Gamma Correction

ST7789S incorporate the gamma correction function to display 262,244 colors for the LCD panel. The gamma correction is performed with 3 groups of registers, which are gradient adjustment, contrast adjustment and fine- adjustment registers for positive and negative polarities, and RGB can be adjusted individually.

Figure 35 Gray scale Voltage Generation (Positive)

Version 1.5 Page 135 of 300 2013/04

Figure 36 Relationship between Source Output and VCOM

Percentage adjustment:

J0P[1:0], J1P[1:0], J0N[1:0], J1N[1:0] these register are used to adjust the voltage level of interpolation point. The following table is the detail description.

J0P[1:0]/J0N[1:0]:

	00h	01h	02h	03h
VP3/VN3	50%	56%	50%	60%
VP5/VN5	50%	44%	50%	42%
VP7/VN7	86%	71%	80%	66%
VP8/VN8	71%	57%	63%	49%
VP9/VN9	57%	40%	49%	34%
VP10/VN10	43%	29%	34%	23%
VP11/VN11	29%	17%	20%	14%
VP12/VN12	14%	6%	9%	6%

J1P[1:0]/J1N[1:0]:

	001-	041-	001-	001-
	00h	01h	02h	03h
VP51/VN51	86%	86%	86%	89%
VP52/VN52	71%	71%	77%	80%
VP53/VN53	57%	60%	63%	69%
VP54/VN54	43%	46%	46%	51%
VP55/VN55	29%	34%	31%	37%
VP56/VN56	14%	17%	14%	20%
VP58/VN58	50%	56%	47%	47%
VP60/VN60	50%	50%	50%	53%

Table 17 voltage level percentage adjustment description

Source voltage of positive gamma level

Samma level	Related Register	Formula
VP0	V0P[3:0]	(VAP-VBP)*(129R-V0P[3:0]R)/129R+VBP
VP1	V1P[5:0]	(VAP-VBP)*(128R-V1P[5:0]R)/129R+VBP
VP2	V2P[5:0]	(VAP-VBP)*(128R-V2P[5:0]R)/129R+VBP
VP3	J0P[1:0]	(VP2-VP4)*J0P[1:0]+VP4
VP4	V4P[4:0]	(VP2-VP20)*(57R-V4P[4:0])/60R+VP20
VP5	J0P[1:0]	(VP4-VP6)*J0P[1:0]+VP6
VP6	V6P[4:0]	(VP2-VP20)*(47R-V6P[4:0])/60R+VP20
VP7	J0P[1:0]	(VP6-VP13)*J0P[1:0]+VP13
VP8	J0P[1:0]	(VP6-VP13)*J0P[1:0]+VP13
VP9	J0P[1:0]	(VP6-VP13)*J0P[1:0]+VP13
VP10	J0P[1:0]	(VP6-VP13)*J0P[1:0]+VP13
VP11	J0P[1:0]	(VP6-VP13)*J0P[1:0]+VP13
VP12	J0P[1:0]	(VP6-VP13)*J0P[1:0]+VP13
VP13	V13P[3:0]	(VP2-VP20)*(21R-V13P[3:0])/60R+VP20
VP14		(VP13-VP20)/(20-13)*(20-14)+VP20
VP15		(VP13-VP20)/(20-13)*(20-15)+VP20
VP16		(VP13-VP20)/(20-13)*(20-16)+VP20
VP10		(VP13-VP20)/(20-13)*(20-17)+VP20
VP18		
VP10		(VP13-VP20)/(20-13)*(20-18)+VP20
VP19 VP20		(VP13-VP20)/(20-13)*(20-19)+VP20
_	V20P[6:0]	(VAP-VBP)*(128R-V20P[6:0]R)/129R+VBP
VP21		(VP20-VP27)/(27-20)*(27-21)+VP27
VP22		(VP20-VP27)/(27-20)*(27-22)+VP27
VP23		(VP20-VP27)/(27-20)*(27-23)+VP27
VP24		(VP20-VP27)/(27-20)*(27-24)+VP27
VP25		(VP20-VP27)/(27-20)*(27-25)+VP27
VP26		(VP20-VP27)/(27-20)*(27-26)+VP27
VP27	V27P[2:0]	(VP20-VP43)*(20R-V27P[2:0])/25R+VP43
VP28		(VP27-VP36)/(36-27)*(36-28)+VP36
VP29		(VP27-VP36)/(36-27)*(36-29)+VP36
VP30		(VP27-VP36)/(36-27)*(36-30)+VP36
VP31		(VP27-VP36)/(36-27)*(36-31)+VP36
VP32		(VP27-VP36)/(36-27)*(36-32)+VP36
VP33		(VP27-VP36)/(36-27)*(36-33)+VP36
VP34		(VP27-VP36)/(36-27)*(36-34)+VP36
VP35		(VP27-VP36)/(36-27)*(36-35)+VP36
VP36	V36P[2:0]	(VP20-VP43)*(11R-V36P[2:0])/25R+VP43
VP37		(VP36-VP43)/(43-36)*(43-37)+VP43
VP38		(VP36-VP43)/(43-36)*(43-38)+VP43
VP39		(VP36-VP43)/(43-36)*(43-39)+VP43
VP40		(VP36-VP43)/(43-36)*(43-40)+VP43
VP41		(VP36-VP43)/(43-36)*(43-41)+VP43
VP42		(VP36-VP43)/(43-36)*(43-42)+VP43
VP43	V43P[6:0]	(VAP-VBP)*(128R-V43P[6:0]R)/129R+VBP
VP44		(VP43-VP50)/(50-43)*(50-44)+VP50
VP45		(VP43-VP50)/(50-43)*(50-45)+VP50
VP46		(VP43-VP50)/(50-43)*(50-46)+VP50
VP47		(VP43-VP50)/(50-43)*(50-47)+VP50
VP48		(VP43-VP50)/(50-43)*(50-48)+VP50
VP49		
	 \/E0D[3:0]	(VP43-VP50)/(50-43)*(50-49)+VP50
VP50 VP51	V50P[3:0] J1P[1:0]	(VP43-VP61)*(54R-V50P[3:0])/60R+VP61 (V5P0-VP57)*J1P[1:0]+VP57

VP52	J1P[1:0]	(VP50-VP57)*J1P[1:0]+VP57
VP53	J1P[1:0]	(VP50-VP57)*J1P[1:0]+VP57
VP54	J1P[1:0]	(VP50-VP57)*J1P[1:0]+VP57
VP55	J1P[1:0]	(VP50-VP57)*J1P[1:0]+VP57
VP56	J1P[1:0]	(VP50-VP57)*J1P[1:0]+VP57
VP57	V57P[4:0]	(VP43-VP61)*(44R-V57P[4:0])/60R+VP61
VP58	J1P[1:0]	(VP57-VP59)*J1P[1:0]+VP59
VP59	V59P[4:0]	(VP43-VP61)*(34R-V59P[4:0])/60R+VP61
VP60	J1P[1:0]	(VP59-VP61)*J1P[1:0]+VP61
VP61	V61P[5:0]	(VAP-VBP)*(64R-V61P[5:0]R)/129R+VBP
VP62	V62P[5:0]	(VAP-VBP)*(64R-V62P[5:0]R)/129R+VBP
VP63	V63P[3:0]	(VAP-VBP)*(23R-V63P[3:0]R)/129R+VBP

Source voltage of negative gamma level

Gamma level	Related Register	Formula
VN0	V0N[3:0]	VBN-(VAN-VBN)*(129R-V0N[3:0]R)/129R
VN1	V1N[5:0]	VBN-(VAN-VBN)*(128R-V1N[5:0]R)/129R
VN2	V2N[5:0]	VBN-(VAN-VBN)*(128R-V2N[5:0]R)/129R
VN3	J0N[1:0]	(VN2-VN4)*J0N[1:0]+VN4
VN4	V4N[4:0]	(VN2-VN20)*(57R-V4N[4:0])/60R+VN20
VN5	J0N[1:0]	(VN4-VN6)*J0N[1:0]+VN6
VN6	V6N[4:0]	(VN2-VN20)*(47R-V6N[4:0])/60R+VN20
VN7	J0N[1:0]	(VN6-VN13)*J0N[1:0]+VN13
VN8	J0N[1:0]	(VN6-VN13)*J0N[1:0]+VN13
VN9	J0N[1:0]	(VN6-VN13)*J0N[1:0]+VN13
VN10	J0N[1:0]	(VN6-VN13)*J0N[1:0]+VN13
VN11	J0N[1:0]	(VN6-VN13)*J0N[1:0]+VN13
VN12	J0N[1:0]	(VN6-VN13)*J0N[1:0]+VN13
VN13	V13N[3:0]	(VN2-VN20)*(21R-V13N[3:0])/60R+VN20
VN14		(VN13-VN20)/(20-13)*(20-14)+VN20
VN15		(VN13-VN20)/(20-13)*(20-15)+VN20
VN16		(VN13-VN20)/(20-13)*(20-16)+VN20
VN17		(VN13-VN20)/(20-13)*(20-17)+VN20
VN18		(VN13-VN20)/(20-13)*(20-18)+VN20
VN19		(VN13-VN20)/(20-13)*(20-19)+VN20
VN20	V20N[6:0]	VBN-(VAN-VBN)*(128R-V20N[6:0]R)/129R
VN21		(VN20-VN27)/(27-20)*(27-21)+VN27
VN22		(VN20-VN27)/(27-20)*(27-22)+VN27
VN23		(VN20-VN27)/(27-20)*(27-23)+VN27
VN24		(VN20-VN27)/(27-20)*(27-24)+VN27
VN25		(VN20-VN27)/(27-20)*(27-25)+VN27
VN26		(VN20-VN27)/(27-20)*(27-26)+VN27
VN27	V27N[2:0]	(VN20-VN43)*(20R-V27N[2:0])/25R+VN43
VN28		(VN27-VN36)/(36-27)*(36-28)+VN36
VN29		(VN27-VN36)/(36-27)*(36-29)+VN36
VN30		(VN27-VN36)/(36-27)*(36-30)+VN36
VN31		(VN27-VN36)/(36-27)*(36-31)+VN36
VN32		(VN27-VN36)/(36-27)*(36-32)+VN36
VN33		(VN27-VN36)/(36-27)*(36-33)+VN36
VN34		(VN27-VN36)/(36-27)*(36-34)+VN36
VN35		(VN27-VN36)/(36-27)*(36-35)+VN36
VN36	V36N[2:0]	(VN20-VN43)*(11R-V36N[2:0])/25R+VN43
VN37		(VN36-VN43)/(43-36)*(43-37)+VN43
VN38		(VN36-VN43)/(43-36)*(43-38)+VN43

VN39		(VN36-VN43)/(43-36)*(43-39)+VN43
VN40		(VN36-VN43)/(43-36)*(43-40)+VN43
VN41		(VN36-VN43)/(43-36)*(43-41)+VN43
VN42		(VN36-VN43)/(43-36)*(43-42)+VN43
VN43	V43N[6:0]	VBN-(VAN-VBN)*(128R-V43N[6:0]R)/129R
VN44		(VN43-VN50)/(50-43)*(50-44)+VN50
VN45		(VN43-VN50)/(50-43)*(50-45)+VN50
VN46		(VN43-VN50)/(50-43)*(50-46)+VN50
VN47		(VN43-VN50)/(50-43)*(50-47)+VN50
VN48		(VN43-VN50)/(50-43)*(50-48)+VN50
VN49		(VN43-VN50)/(50-43)*(50-49)+VN50
VN50	V50N[3:0]	(VN43-VN61)*(54R-V50N[3:0])/60R+VN61
VN51	J1N[1:0]	(V5N0-VN57)*J1N[1:0]+VN57
VN52	J1N[1:0]	(VN50-VN57)*J1N[1:0]+VN57
VN53	J1N[1:0]	(VN50-VN57)*J1N[1:0]+VN57
VN54	J1N[1:0]	(VN50-VN57)*J1N[1:0]+VN57
VN55	J1N[1:0]	(VN50-VN57)*J1N[1:0]+VN57
VN56	J1N[1:0]	(VN50-VN57)*J1N[1:0]+VN57
VN57	V57N[4:0]	(VN43-VN61)*(44R-V57N[4:0])/60R+VN61
VN58	J1N[1:0]	(VN57-VN59)*J1N[1:0]+VN59
VN59	V59N[4:0]	(VN43-VN61)*(34R-V59N[4:0])/60R+VN61
VN60	J1N[1:0]	(VN59-VN61)*J1N[1:0]+VN61
VN61	V61N[5:0]	VBN-(VAN-VBN)*(64R-V61N[5:0]R)/129R
VN62	V62N[5:0]	VBN-(VAN-VBN)*(64R-V62N[5:0]R)/129R
VN63	V63N[3:0]	VBN-(VAN-VBN)*(23R-V63N[3:0]R)/129R

8.20 Gray voltage generator for digital gamma correction

ST7789S digital gamma function can implement the RGB gamma correction independently. ST7789S utilizes look-up table of digital gamma to change ram data, and then display the changed data from source driver. The following diagram shows the data flow of digital gamma.

Figure 37 Block diagram of digital gamma

There are 2 registers and each register has 64 bytes to set R, G, B gamma independently. When bit DGMEN be set to 1, R and B gamma will be mapped via look-up table of digital gamma to gray level voltage.

Version 1.5 Page 140 of 300 2013/04

8.21 Display Dimming

8.21.1 General Description

A dimming function (how fast to change the brightness from old to new level and what are brightness levels during the change) is used when changing from one brightness level to another. This dimming function curve is the same in increment and decrement. The basic idea is described below.

Dimming function can be enable and disable. See "Write CTRL Display (53h)" (bit DD) for more information.

8.21.2 Dimming Requirement

Dimming function in the display module should be implemented so that 400-600ms is used for the transition between the original brightness value and the target brightness value. The transferring time steps between these two brightness values are equal making the transition linear.

The dimming function is working similarly in both upward and downward directions.

An upward example is illustrate below

Version 1.5 Page 141 of 300 2013/04

Version 1.5 Page 142 of 300 2013/04

8.21.3 Definition of brightness transition time

Shorter transition time than 500ms.

There is some stable time between transitions. Below drawing is for transition time: 400ms.

Longer transition time than 500ms

There is no any stable time between transitions. Below drawing is for transition time: 600ms.

Version 1.5 Page 143 of 300 2013/04

8.22 Content Adaptive Brightness Control (CABC)

8.22.1 Definition of CABC

A Content Adaptive Brightness Control function can be used to reduce the power consumption of the luminance source. Content adaptation means that content gray level scale can be increased while simultaneously lowering brightness of the backlight to achieve same perceived brightness. The adjusted gray level scale and thus the power consumption reduction

Definition of Modes and target power reduction ratio:

- Off mode: Content Adaptive Brightness Control functionality is totally off.
- UI [User interface] image mode: Optimized for UI image. It is kept image quality as much as possible.
 Target power consumption reduction ratio: 10% or less.
- Still picture mode: Optimized for still picture. Some image quality degradation would be acceptable.
 Target power consumption reduction ratio: more than 30%.
- Moving image mode: Optimized for moving image. It is focused on the biggest power reduction with image quality degradation. Target power consumption reduction ratio: more than 30%.

Note 1: Updating partial area of the image data should be supported by CABC functionality.

Note 2: Processing power consumption of CABC should be minimized.

Version 1.5 Page 144 of 300 2013/04

The transition time for dimming function is illustrated below.

- Content Adaptive Brightness Control
 Display brightness is changed, according to the image contents. The following graph mentions the case of displaying three different images.
- Image A: -20% brightness reduction
- Image B: -30% brightness reduction
- Image C: -30% brightness reduction

Transition time from the previous image to the current displayed image is "transition time A".

Version 1.5 Page 145 of 300 2013/04

Manual brightness setting and Dimming function

Combine Display brightness

Green line in the following graph is for the output brightness of display. It is combined with both display brightness, which are defined in the above graphs.

Maximum transition time is transition time A+B.

Brightness level calculates with the following formula.

Display Output brightness = Manual Brightness setting * CABC brightness ratio

	Manual Brightness	Brightness ratio [CABC]	Display Output
	setting		brightness
Case 1	85%	80%	68%
Case 2	60%	70%	42%
Case 3	85%	90%	76.5%

Transition time from the current brightness to target brightness is A+B in the worst case.

Version 1.5 Page 147 of 300 2013/04

8.22.2 Minimum brightness setting of CABC function

CABC function is automatically reduced backlight brightness based on image contents. In the case of the combination with the LABC or manual brightness setting, display brightness is too dark. It must affect to image quality degradation. CABC minimum brightness setting is to avoid too much brightness reduction. When CABC is active, CABC can not reduce the display brightness to less than CABC minimum brightness setting. If CABC algorithm works without any abnormal visual effect, image processing function can operate even when the brightness can not be changed.

This function does not affect to the other function, manual brightness setting. Manual brightness can be set the display brightness to less than CABC minimum brightness. Smooth transition and dimming function can be worked as normal.

When display brightness is turned off (BCTRL=0 of "9.1.39 Write CTRL Display (53h)"), CABC minimum brightness setting is ignored. "9.1.44 Read CABC minimum brightness (5Fh)" always read the setting value of "9.1.43 Write CABC minimum brightness (5Eh)".

	WRCABC (55h)	Function	RDCABCMB (5Fh)	Image
Sleep-in		NA	WRCABCMB (5Eh)	
CABC off	00b	Disable	WRCABCMB (5Eh)	Original
CABC on	01b/10b/11b	Enable	WRCABCMB (5Eh)	CABC modified

Brightness level calculates with the following formula.

Display Output Brightness = Manual brightness setting * CABC brightness ratio

Below drawing is for the explanation of the CABC minimum brightness setting.

CABC minimum brightness value = 51 (33h: 20% display brightness)

	Display Brightness	Brightness ratio	Calculation result of	Display Output	Image
	[manual setting]	[CABC]	the display	Brightness	
			brightness formula		
Case 1	50%	70%	35%	35%	CABC modified
Case 2	20%	70%	14%	20%	CABC modified
Case 3	50% 70%		35%	35%	CABC modified

At the case 2, the calculation result of the display brightness is 14%. CABC minimum brightness value is set to 20% brightness. Actual display brightness is 20% as the CABC minimum brightness setting.

Version 1.5 Page 149 of 300 2013/04

9 COMMAND

9.1 System Function Command Table 1

1	D/C)	MEN	DEV	D4= 0	D-	D.C.	D-	Б.	D.	D.C.	Б.	D.		
Instruction		WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	Hex	Function
NOP	0	1	1	-	0	0	0	0	0	0	0	0	(00h)	No operation
SWRESET	0	1	1	-	0	0	0	0	0	0	0	1	(01h)	Software reset
	0	1	1	-	0	0	0	0	0	1	0	0	(04h)	Read display ID
	1	1	1	-	-	-	-	-	-	-	-	-		Dummy read
RDDID	1	1	1	-	ID17	ID16	ID15	ID14	ID13	ID12	ID11	ID10		ID1 read
	1	1	1	-	ID27	ID26	ID25	ID24	ID23	ID22	ID21	ID20		ID2 read
	1	1	1	-	ID37	ID36	ID35	ID34	ID33	ID32	ID31	ID30		ID3 read
	0	•	1	_	0	0	0	0	1	0	0	1	(09h)	Read display
	O		'		O	0	U	U	'	U	0	'	(0911)	status
	1	1	↑	-	-	-	-	-	-	-	-	-		Dummy read
RDDST	1	1	1	-	BSTON	MY	MX	MV	ML	RGB	МН	ST24		-
	1	1	1	-	ST23	IFPF2	IFPF1	IFPF0	IDMON	PTLON	SLOUT	NORON		-
	1	1	1	-	ST15	ST14	INVON	ST12	ST11	DISON	TEON	GCS2		-
	1	1	1	-	GCS1	GCS0	TEM	ST4	ST3	ST2	ST1	ST0		-
							_	_		_		_		Read display
	0	1	1	-	0	0	0	0	1	0	1	0	(0Ah)	power
RDDPM	1	1	1	-	-	-	-	-	-	-	-	-		Dummy read
	1	1	1	-	BSTON	IDMON	PTLON	SLPOUT	NORON	DISON	0	0		
	0	1	1	-	0	0	0	0	1	0	1	1	(0Bh)	Read display
RDD	1	1	1	-	-	-	-	-	-	-	-	-		Dummy read
MADCTL	1	1	1	-	MY	MX	MV	ML	RGB	МН	0	0		-
														Read display
RDD	0	1	1	-	0	0	0	0	1	1	0	0	(0Ch)	pixel
COLMOD	1	1	1	-	-	-	-	-	-	-	-	-		Dummy read
	1	1	1	-	0	D6	D5	D4	0	D2	D1	D0		-
														Read display
	0	1	1	-	0	0	0	0	1	1	0	1	(0Dh)	image
RDDIM	1	1	1	-	-	-	-	-	-	-	-	-		Dummy read
	1	1	1	-	VSSON	0	INVON	0	0	GC2	GC1	GC0		-
														Read display
RDDSM	0	1	1	-	0	0	0	0	1	1	1	0	(0Eh)	signal
	1	1	1	-	-	-	-	-	-	-	-	-		Dummy read
								l	l			l		

Instruction	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	Hex	Function
	1	1	1	-	TEON	TEM	0	0	0	0	0	0		-
														Read display
	0	↑	1	-	0	0	0	0	1	1	1	1	(0Fh)	self-diagnostic
RDDSDR														result
	1	1	1	-	-	-	-	-	-	-	-	-		Dummy read
	1	1	1	-	D7	D6	0	0	0	0	0	0		-
SLPIN	0	1	1	-	0	0	0	1	0	0	0	0	(10h)	Sleep in
SLPOUT	0	1	1	-	0	0	0	1	0	0	0	1	(11h)	Sleep out
PTLON	0	1	1	-	0	0	0	1	0	0	1	0	(12h)	Partial mode on
NORON	0	↑	1	-	0	0	0	1	0	0	1	1	(13h)	Partial off
NONOIV	Ů	ı	•		<u> </u>		Ů	'	Ŭ	Ů		•	(1011)	(Normal)
INVOFF	0	↑	1	-	0	0	1	0	0	0	0	0	(20h)	Display inversion
		_				-	-	-				-	(==:-)	off
INVON	0	↑	1	-	0	0	1	0	0	0	0	1	(21h)	Display inversion
														on
GAMSET	0	1	1	-	0	0	1	0	0	0	0	1	(26h)	Display inversion
	1	1	1	-	0	0	0	0	GC3	GC2	GC1	GC0		on
DISPOFF	0	1	1	-	0	0	1	0	1	0	0	0	(28h)	Display off
DISPON	0	1	1	-	0	0	1	0	1	0	0	1	(29h)	Display on
	0	1	1	-	0	0	1	0	1	0	1	0	(2Ah)	Column address set
CASET	1	↑	1	-	XS15	XS14	XS13	XS12	XS11	XS10	XS9	XS8		X address start:
CASET	1	1	1		XS7	XS6	XS5	XS4	XS3	XS2	XS1	XS0		0≦XS≦X
	1	1	1		XE15	XE14	XE13	XE12	XE11	XE10	XE9	XE8		X address start:
	1	1	1		XE7	XE6	XE5	XE4	XE3	XE2	XE1	XE0		S≦XE≦X
	0	1	1	-	0	0	1	0	1	0	1	1	(2Bh)	Row address set
	1	1	1	-	YS15	YS14	YS13	YS12	YS11	YS10	YS9	YS8		Y address start:
RASET	1	1	1		YS7	YS6	YS5	YS4	YS3	YS2	YS1	YS0		0≦YS≦Y
	1	1	1		YE15	YE14	YE13	YE12	YE11	YE10	YE9	YE8		Y address start:
	1	1	1		YE7	YE6	YE5	YE4	YE3	YE2	YE1	YE0		S≦YE≦Y
	0	1	1	-	0	0	1	0	1	1	0	0	(2Ch)	Memory write
RAMWR	1	1	1	D1[17:8]	D1[7]	D1[6]	D1[5]	D1[4]	D1[3]	D1[2]	D1[1]	D1[0]		
1.0 markets	1	1	1	Dx[17:8]	Dx[7]	Dx[6]	Dx[5]	Dx[4]	Dx[3]	Dx[2]	Dx[1]	Dx[0]		Write data
	1	1	1	Dn[17:8]	Dn[7]	Dn[6]	Dn[5]	Dn[4]	Dn[3]	Dn[2]	Dn[1]	Dn[0]		
RAMRD	0	1	1	-	0	0	1	0	1	1	1	0	(2Eh)	Memory read

									المسرا					
Instruction	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	Hex	Function
	1	1	1	-	-	-	-	-	-	-	-	-		Dummy read
	1	1	1	D1[17:8]	D1[7]	D1[6]	D1[5]	D1[4]	D1[3]	D1[2]	D1[1]	D1[0]		
	1	1	1	Dx[17:8]	Dx[7]	Dx[6]	Dx[5]	Dx[4]	Dx[3]	Dx[2]	Dx[1]	Dx[0]		Read data
	1	1	1	Dn[17:8]	Dn[7]	Dn[6]	Dn[5]	Dn[4]	Dn[3]	Dn[2]	Dn[1]	Dn[0]		
	0	1	1	-	0	0	1	1	0	0	0	0	(30h)	Partial sart/end
														address set
	1	1	1	-	PSL15	PSL14	PSL13	PSL12	PSL11	PSL10	PSL9	PSL8		Partial start
PTLAR	1	1	1	-	PSL7	PSL6	PSL5	PSL4	PSL3	PSL2	PSL1	PSL0		address: (0, 1,2,P)
	1	1	1	-	PEL15	PEL14	PEL13	PEL12	PEL11	PEL10	PEL9	PEL8		Partial end
	1	1	1	-	PEL7	PEL6	PEL5	PEL4	PEL3	PEL2	PEL1	PEL0		address (0, 1,2, 3, , P)
	0	1	1	-	0	0	1	1	0	0	1	1	(33h)	Vertical scrolling definition
	1	1	1	-	TFA15	TFA14	TFA13	TFA12	TFA11	TFA10	TFA9	TFA8		
	1	1	1	-	TFA7	TFA6	TFA5	TFA4	TFA3	TFA2	TFA1	TFA0		
VSCRDEF	1	1	1	-	VSA15	VSA14	VSA13	VSA12	VSA11	VSA10	VSA9	VSA8		
	1	1	1	-	VSA7	VSA6	VSA5	VSA4	VSA3	VSA2	VSA1	VSA0		
	1	1	1	-	BFA15	BFA14	BFA13	BFA12	BFA11	BFA10	BFA9	BFA8		
	1	1	1	-	BFA7	BFA6	BFA5	BFA4	BFA3	BFA2	BFA1	BFA0		
TEOFF	0	1	1	-	0	0	1	1	0	1	0	0	(34h)	Tearing effect
TEON	0	1	1	-	0	0	1	1	0	1	0	1	(35h)	Tearing effect
	1	1	1	-	-	-	-	-	-	-	-	TEM		
MADCTL	0	1	1	-	0	0	1	1	0	1	1	0	(36h)	Memory data access control
	1	1	1	-	MY	MX	MV	ML	RGB	0	0	0		-
	0	1	1	-	0	0	1	1	0	1	1	1	(37h)	Vertical scrolling start address
VSCRSADD	1	1	1	-	VSP15	VSP14	VSP13	VSP12	VSP11	VSP10	VSP9	VSP8		
	1	1	1	-	VSP7	VSP6	VSP5	VSP4	VSP3	VSP2	VSP1	VSP0		
IDMOFF	0	1	1	-	0	0	1	1	1	0	0	0	(38h)	Idle mode off
IDMON	0	1	1	-	0	0	1	1	1	0	0	1	(39h)	Idle mode on
COLMOD	0	1	1	-	0	0	1	1	1	0	1	0	(3Ah)	Interface pixel

ST7789S

46 OI													<u> </u>	11030	
Instruction	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	Hex	Function	
	1	1	1	-	0	D6	D5	D4	0	D2	D1	D0		Interface format	
	0	1	1	-	0	0	1	1	1	1	0	0	(3Ch)	Memory write continue	
RAMWRC	1	1	1	D1[17:8]	D1[7]	D1[6]	D1[5]	D1[4]	D1[3]	D1[2]	D1[1]	D1[0]			
	1	1	1	Dx[17:8]	Dx[7]	Dx[6]	Dx[5]	Dx[4]	Dx[3]	Dx[2]	Dx[1]	Dx[0]		Write data	
	1	1	1	Dn[17:8]	Dn[7]	Dn[6]	Dn[5]	Dn[4]	Dn[3]	Dn[2]	Dn[1]	Dn[0]			
	0	1	1	-	0	0	1	1	1	1	1	0	(3Eh)	Memory read continue	
DAMPRO	1	1	1	-	-	-	-	-	-	-	-	-		Dummy Read	
RAMRDC	1	1	1	D1[17:8]	D1[7]	D1[6]	D1[5]	D1[4]	D1[3]	D1[2]	D1[1]	D1[0]			
	1	1	1	Dx[17:8]	Dx[7]	Dx[6]	Dx[5]	Dx[4]	Dx[3]	Dx[2]	Dx[1]	Dx[0]			
	1	1	1	Dn[17:8]	Dn[7]	Dn[6]	Dn[5]	Dn[4]	Dn[3]	Dn[2]	Dn[1]	Dn[0]			
	0	1	1		0	1	0	0	0	1	0	0	(44h)	Set tear scanline	
TESCAN	1	1	1	-	N15	N14	N13	N12	N11	N10	N9	N8			
-	1	1	1	-	N7	N6	N5	N4	N3	N2	N1	N0			
	0	1	1	-	0	1	0	0	0	1	0	1	(45h)	Get scanline	
RDTESCAN	1	1	1		ı	•	-	ı	-	-	-	1		Dummy Read	
RDTESCAN	1	1	1	1	-	-	-		-	-	N9	N8			
	1	1	1	1	N7	N6	N5	N4	N3	N2	N1	N0			
14/22/22/1	0	1	1	-	0	1	0	1	0	0	0	1	(51h)	Write display	
WRDISBV	1	1	1	-	DBV7	DBV6	DBV5	DBV4	DBV3	DBV2	DBV1	DBV0		brightness	
RDDISBV	0	1	1	-	0	1	0	1	0	0	1	0	(52h)	Read display brightness value	
KDDISBV	1	1	1	-	-	-	-	-	-	-	-	-		Dummy read	
	1	1	1	-	DBV7	DBV6	DBV5	DBV4	DBV3	DBV2	DBV1	DBV0			
WRCTRLD	0	1	1	-	0	1	0	1	0	0	1	1	(53h)	Write CTRL display	
	1	1	1	-	0	0	BCTRL	0	DD	BL	0	0			
RDCTRLD	0	1	1	-	0	1	0	1	0	1	0	0	(54h)	Read CTRL value dsiplay	
	1	1	1	-	-	-	-	-	-	-	-	-	_	Dummy read	
	1	1	1	-	0	0	BCTRL	0	DD	BL	0	0			

Sitronix ST7789S

Instruction	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	Hex	Function
														Write content
														adaptive
WRCACE	0	↑	1	-	0	1	0	1	0	1	0	1	(55h)	brightness
WROAGE														control and Color
														enhancemnet
	1	1	1	-	CECTRL	0	CE1	CE0	0	0	C1	C0		
														Read content
	0	↑	1	-	0	1	0	1	0	1	1	0	(56h)	adaptive
RDCABC	· ·		·			·	· ·					ŭ	(00.1)	brightness
1120/120														control
	1	1	1	-	-	-	-	-	-	-	-	-		Dummy read
	1	1	1	-	0	CECTRL	0	0	0	0	C1	C0		
														Write CABC
WRCABCMB	0	1	1	-	0	1	0	1	1	1	1	0	(5Eh)	minimum
WRCABCMB														brightness
	1	1	1	-	CMB7	CMB6	CMB5	CMB4	СМВ3	CMB2	CMB1	CMB0		
														Read CABC
	0	1	1	-	0	1	0	1	1	1	1	1	(5Fh)	minimum
RDCABCMB														brightness
	1	1	1	-	-	-	-	-	-	-	-	-		Dummy read
	1	1	1	-	CMB7	CMB6	CMB5	CMB4	СМВЗ	CMB2	CMB1	CMB0		
	0	1	1	-	1	1	0	1	1	0	1	0	(Dah)	Read ID1
RDID1	1	1	↑	-	-		1	-	-	-	-	-		Dummy read
	1	1	1	-	ID17	ID16	ID15	ID14	ID13	ID12	ID11	ID10		Read parameter
	0	1	1	-	1	1	0	1	1	0	1	1	(DBh)	Read ID2
RDID2	1	1	1	-	-	-	-	-	-	-	-	-		Dummy read
	1	1	1	ı	ID27	ID26	ID25	ID24	ID23	ID22	ID21	ID20		Read parameter
	0	1	1	-	1	1	0	1	1	1	0	0	(DCh)	Read ID3
RDID3	1	1	1	-	-	-	-	-	-	-	-	-		Dummy read
	1	1	1		ID37	ID36	ID35	ID34	ID33	ID32	ID31	ID30		Read parameter

Table 18 System Function Command List

"-": Don't care

9.1.1 NOP (00h)

00H						NOP	(No Oper	ation)						
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX	
NOP	0	1	1	-	0	0	0	0	0	0	0	0	(00h)	
Parameter	No Parar	meter											-	
Description	This com	nmand is	empty co	mmand.										
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 N/A S/W Reset N/A H/W Reset N/A												
Flow Chart														

Note: "-"Don't care

9.1.2 SWRESET (01h): Software Reset

01H						SWRESE	T (Softw	are Rese	t)					
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX	
SWRESET	0	1	1	-	0	0	0	0	0	0	0	1	(01h)	
Parameter	No Para	meter											-	
	"-" Don't	care												
Description	-The disp	play mod	ule perfor	ms a soft	ware rese	et, registe	rs are wr	tten with	their SW	reset defa	ault value	s.		
	-Frame r	memory c	ontents a	re unaffe	cted by th	nis comm	and.							
	It will be	necessar	ry to wait	5msec be	efore sen	ding new	comman	d followin	g softwar	e reset.				
Restriction	The disp	olay modu	le loads a	all display	suppliers	s' factory	default va	alues to th	ne registe	rs during	this 5mse	ec.		
Restriction	If softwa	re reset is	s sent dur	ing sleep	in mode	, it will be	necessai	y to wait	120msec	before se	ending sle	eep out co	ommand.	
	Software	e reset co	mmand c	annot be	sent duri	ng sleep	out seque	ence.						
				S	tatus					Availabil	ity			
		N	lormal Mo	ode On, Id	lle Mode	Off, Slee	Out			Yes				
Register		N	lormal Mo	ode On, Id	dle Mode	On, Slee	Out			Yes				
Availability		F	Partial Mo	de On, Id	le Mode	Off, Sleep	Out			Yes				
Availability		F	Partial Mo	de On, Id	le Mode	On, Sleep	Out			Yes				
				Sle	eep In					Yes				
													4	
				Statu	IS				Defa	ault Value				
	Power On Sequence N/A													
Default	S/W Reset N/A													
				H/W Re	eset					N/A				
							ı						4	

Sitronix ST7789S

9.1.3 RDDID (04h): Read Display ID

04H	1.5 K	,	,				(Read Dis	splay ID)					
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
RDDID	0	1	1	-	0	0	0	0	0	1	0	0	(04h)
1 st parameter	1	1	1	-	-	-	-	-	-	-	-	-	-
2 nd parameter	1	1	1	-	ID17	ID16	ID15	ID14	ID13	ID12	ID11	ID10	
3 rd parameter	1	1	↑	-	ID27	ID26	ID25	ID24	ID23	ID22	ID21	ID20	
4 th parameter	1	1	1	-	ID37	ID36	ID35	ID34	ID33	ID32	ID31	ID30	
Description	-The 1 st -The 2 nd -The 3 rd -The 4 th	•	r is dumm er (ID17 to r (ID26 to r (ID37 to	ny data o ID10): L o ID20): L o UD30): I	CD modu CD modu LCD mod	ıle's manı le/driver v ule/driver	ufacturer le version ID)	ne param	eters 2,3	3,4 of th	e comma	and 04h,
Restriction													
				S	tatus					Availabili	ty		
		N	ormal Mo	de On, Id	lle Mode	Off, Sleep	Out			Yes			
Register		N	ormal Mo	de On, Id	lle Mode	On, Sleep	Out			Yes			
availability		P	artial Mo	de On, Id	le Mode (Off, Sleep	Out			Yes			
,		F	artial Mo	de On, Id	le Mode (On, Sleep	Out			Yes			
				Sle	eep In					Yes			
				State					Dofo	ult Value			
				Statu	13			ID1	Dela	ID2	Jr	03	
			Po	wer On S	equence			0x85		0x85		:52	
Default				S/W Re				0x85		0x85	0x	:52	
				H/W Re	eset			0x85		0x85	0x	:52	
		1					I		<u> </u>				

9.1.4 RDDST (09h): Read Display Status

09H					R	DDST (F	lead Disp	lay Status	s)				
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
RDDST	0	↑	1	-	0	0	0	0	1	0	0	1	(09h)
1 st parameter	1	1	1	-	-	-	-	-	-	-	-	-	-
2 nd parameter	1	1	1	-	BSTON	MY	MX	MV	ML	RGB	МН	ST24	
3 rd parameter	1	1	1	-	ST23	IFPF2	IFPF1	IFPF0	IDMON	PTLON	SLOUT	NORON	
4 th parameter	1	1	1	-	ST15	ST14	INVON	ST12	ST11	DISON	TEON	GCS2	
5 th parameter	1	1	1	-	GCS1	GCS0	TEM	ST4	ST3	ST2	ST1	ST0	

This command indicates the current status of the display as described in the table below:

	I his commar	nd indicates the current status of the dis	splay as described in the table below:				
	Bit	Description	Value				
	BSTON	Booster Voltage Status	'1' =Booster on,				
			'0' =Booster off				
	MY	Row Address Order (MY)	'1' =Decrement, (Bottom to Top, when MADCTL (36h) D7='1'				
			'0' =Increment, (Top to Bottom, when MADCTL (36h) D7='0')				
	MX	Column Address Order (MX)	'1' =Decrement, (Right to Left, when MADCTL (36h) D6='1')				
			'0' =Increment, (Left to Right, when MADCTL (36h) D6='0')				
	MV	'1' = Row/column exchange, (when MADCTL (36h) D5='1')					
			'0' = Normal, (when MADCTL (36h) D5='0'				
	ML	Scan Address Order (ML)	'0' =Decrement,				
			(LCD refresh Top to Bottom, when MADCTL (36h) D4='0')				
			'1'=Increment,				
Description			(LCD refresh Bottom to Top, when MADCTL (36h) D4='1')				
Description	RGB	RGB/ BGR Order (RGB)	'1' =BGR, (When MADCTL (36h) D3='1')				
			'0' =RGB, (When MADCTL (36h) D3='0')				
	МН	Horizontal Order	'0' =Decrement,				
			(LCD refresh Left to Right, when MADCTL (36h) D2='0')				
			'1' =Increment,				
			(LCD refresh Right to Left, when MADCTL (36h) D2='1')				
	ST24	For Future Use	(0)				
	ST23	For Future Use	'0'				
	IFPF2		"011" = 12-bit / pixel,				
	IFPF1	Interface Color Pixel Format	"101" = 16-bit / pixel,				
		Definition	"110" = 18-bit / pixel,				
	IFPF0		"111" = 16M truncated, others are not defined.				
	IDMON	Idle Mode On/Off	'1' = On, "0" = Off				
	PTLON	Partial Mode On/Off	'1' = On, "0" = Off				
	SLPOUT	Sleep In/Out	'1' = Out, "0" = In				

NORON	Display Normal Mode On/Off	'1' = Normal Display,			
	., .,	'0' = Partial Display			
ST15	Vertical Scrolling Status (Not Used)	'1' = Scroll on, "0" = Scroll off			
ST14	Horizontal Scroll Status (Not Used)	·O'			
INVON	Inversion Status	'1' = On, "0" = Off			
ST12	All Pixels On (Not Used)	' 0'			
ST11	All Pixels Off (Not Used)	'0'			
DISON	Display On/Off	'1' = On, "0" = Off			
TEON	Tearing effect line on/off	'1' = On, "0" = Off			
GCSEL2		"000" = GC0			
GCSEL1		"001" = GC1			
	Gamma Curve Selection	"010" = GC2			
GCSEL0		"011" = GC3			
		"100" to "111" = Not defined			
TEM	Tearing effect line mode	'0' = mode1, '1' = mode2			
ST4	For Future Use	·O'			
ST3	For Future Use	'0'			
ST2	For Future Use	·O'			
ST1	For Future Use	·O'			
ST0	For Future Use	·0'			

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 (ST31 to ST0)					
	ST[31-24]	ST[23-16]	ST[15-8]	ST[7-0]		
Power On Sequence	0000-0000	0110-0001	0000-0000	0000-0000		
S/W Reset	0xxx-xx00	0xxx-0001	0000-0000	0000-0000		
H/W Reset	0000-0000	0110-0001	0000-0000	0000-0000		

9.1.5 RDDPM (0Ah): Read Display Power Mode

0AH		RDDPM (Read Display Power Mode)													
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX		
RDDPM	0	↑	1	-	0	0	0	0	1	0	1	0	(0Ah)		
1 st parameter	1	1	1	-	-	-	-	-	-	-	-	-	-		
2 nd parameter	1	1	1	-	BSTON	IDMON	PTLON	SLPOUT	NORON	DISON	D1	D0			
	This command indicates the current status of the display as described in the table below:														
	Bit Description						/alue								
	BSTO	N Bo	ooster Vol	tage Stat	us	6.	1' =Booste	er on,							
						'(0' =Booste	er off							
	IDMON Idle mode on/off						1' = Idle N	lode On,							
						٠(D' = Idle M	lode Off							
	PTLO	N Pa	artial mode	e on/off		¢.	1' =Partial	mode on	,						
						'(0' =Partial	mode off	,						
Description	SLPO	UT SI	eep in/out			4.	'1' =Sleep out,								
						'(0' =Sleep	in,							
	NORC	N Di	splay norr	mal mode	on/off	٤,	1' = Norm	al display	,						
								ıl display,							
	DISON	DISON Display on/off						y on,							
						-	'0' =Display off,								
	D1		ot Used				"0"								
	D0		ot Used				"0"								
	"-" Don't	care													
Restriction															
			,		tatus	ou ::				Availabilit	ty				
		-	Normal Mo							Yes					
Register		-	Normal Mo				•			Yes					
availability		-	Partial Mo							Yes					
		-	Partial Mo			on, Sleep	Out			Yes					
				SI	eep In		Yes								

		<u> </u>
Default	Status Power On Sequence S/W Reset H/W Reset	Default Value (D7 to D0) 0000-1000(08h) 0000-1000(08h) 0000-1000(08h)
Flow Chart	Serial I/F Mode RDDPM 0Ah Send 2nd parameter Send 2nd parameter Send 2nd parameter	Legend Command Parameter Display Action Mode Sequential transter

9.1.6 RDDMADCTL (0Bh): Read Display MADCTL

0BH					RDDI	MADCTL	. (Read Di	splay MAI	DCTL)	RDDMADCTL (Read Display MADCTL)										
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX							
RDDMADCTL	0	↑	1	-	0	0	0	0	1	0	1	1	(0Bh)							
1 st parameter	1	1	1	-	-	-	-	-	-	-	-	-	-							
2 nd parameter	1	1	1	-	MY	MX	MV	ML	RGB	МН	D1	D0								
	This com	nmand in	dicates th	e current	status of	ay as des	cribed in t	he table b	elow:											
	Bit	D	escription			,	Value													
	MY	R	ow Addres	ss Order (MY)	1	1' =Decre	ment, (Bo	ttom to To	op, when	MADCTL	(36h) D7	='1')							
						į	0' =Incren	nent, (Top	to Botton	n, when N	MADCTL	(36h) D7=	·'O')							
	MX Column Address Order (MX)					1' =Decre	ment, (Ri	ght to Left	, when M	ADCTL (36h) D6='	1')								
					ı	0' =Incren	nent, (Left	to Right,	when MA	DCTL (3	6h) D6='1	')								
	MV	R	ow/Colum	n Exchan	ge (MV)		1' = Row/	column ex	change, (when MA	DCTL (3	6h) D5='1	')							
							0' = Norm	al, (when	MADCTL	(36h) D5	='0'									
	ML Scan Address Order (ML)						0' =Decre	ment,												
Description	ription						(LCD refresh Top to Bottom, when MADCTL (36h) D4='0')													
Description							'1'=Increment, (LCD refresh Bottom to Top, when MADCTL (36h) D4='1')													
												sh) D4='1')							
	RGB	R	GB/ BGR	Order (R0	GB)		1' =BGR,													
							'0' =RGB, (When MADCTL (36h) D3='0') '0' =Decrement,													
	MH	MH Horizontal Order						•	5		(a.a.)	Do 100								
								(LCD refresh Left to Right, when MADCTL (36h) D2='0') '1' =Increment,												
							'1' =Increment, (LCD refresh Right to Left, when MADCTL (36h) D2='1')													
	D1	N	ot used				(200) Tellesti Night to Eett, when wind o't (301) 52= 1)													
	D0		ot used				'0'													
	"-" Don't	care																		
Restriction																				
				S	tatus					Availabili	ty									
		1	Normal Mo	ode On, Id	dle Mode	Off, Slee	ep Out			Yes										
Register		1	Normal Mo	ode On, Id	dle Mode	On, Slee	Sleep Out Yes													
availability			Partial Mo	de On, Id	lle Mode (Off, Slee	p Out			Yes										
			Partial Mo	de On, Id	lle Mode (On, Slee	p Out			Yes										
				SI	eep In					Yes										

	427 1	0177000
Default	Status Power On Sequence S/W Reset H/W Reset	Default Value (D7 to D0) 0000-0000 (00h) No change 0000-0000 (00h)
Flow Chart	Serial I/F Mode Parallel I/ RDDMADCTL 0Bh Send 2nd parameter Send 2 parameter	Command Parameter Display Action

9.1.7 RDDCOLMOD (0Ch): Read Display Pixel Format

0CH	RDDCOLMOD (Read Display Pixel Format)													
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX	
RDDCOLMOD	0	1	1	-	0	0	0	0	1	1	0	0	(0Ch)	
1 st parameter	1	1	1	-	-	-	-	-	-	-	-	-	-	
2 nd parameter	1	1	1	-	0	D6	D5	D4	0	D2	D1	D0		
	This cor	his command indicates the current status of the display as described in the table below:												
		Bit Description Value												
	D7 - Set to '0'													
		D6								101' = 16	hit/nivel			
		D5	RGB interf	ace color	format									
Description		D4	'110' = 18 bit/pixel											
Description		D3	_						,	Set to '0'				
		D2							4	101' = 16	hit/nixel			
	_	D1	Control int	bit/pixel										
		D0			<u> </u>									
	Others a	are no d	efine and ir	nvalid										
	"-" Don't	care												
Restriction														
				S	tatus					Availabili				
			Normal Mo	ode On, Id	dle Mode	Off, Sleep	Out			Yes				
Register			Normal Mo	ode On, Id	dle Mode	On, Sleep	Out			Yes				
availability			Partial Mo	de On, Id	lle Mode (Off, Sleep	Out			Yes				
			Partial Mo	ode On, Id	lle Mode (On, Sleep	Out			Yes				
				SI	eep In					Yes				
		ь										_		
		ļ	Status					Default Va						
Default		-	Power On		9			0000-0110		xel)				
		F	S/W Reset					No change						
			H/W Rese	İ			(0000-0110	(18 bit/pi	xel)				

Sitronix ST7789S

Version 1.5 Page 168 of 300 2013/04

9.1.8 RDDIM (0Dh): Read Display Image Mode

0DH		RDDIM (Read Display Image Mode)											
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
RDDIM	0	1	1	-	0	0	0	0	1	1	0	1	(0Dh)
1 st parameter	1	1	1	-	-	-	-	-	-	-	-	-	-
2 nd parameter	1	1	1	-	VSSON	0	INVON	0	0	GC2	GC1	GC0	

This command indicates the current status of the display as described in the table below:

-VSSON: Vertical scrolling on/off

-INVON: Inversion on/off

Description

Gamma Curve Selection	GC2	GC1	GC0	Gamma set (26h) Parameter
Gamma curve 1	0	0	0	GC0
Gamma curve 2	0	0	1	GC1
Gamma curve 3	0	1	0	GC2
Gamma curve 4	0	1	1	GC3
Not Defined	1	0	0	Not Defined
Not Defined	1	0	1	Not Defined
Not Defined	1	1	0	Not Defined
Not Defined	1	1	1	Not Defined

Others are no define and invalid

"-" Don't care

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
 Default Value

 Power On Sequence
 0000-0000

 S/W Reset
 0000-0000

 H/W Reset
 0000-0000

Sitronix ST7789S

9.1.9 RDDSM (0Eh): Read Display Signal Mode

0EH					RDD	SM (Rea	d Displa	y Signal S	atus)					
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX	
RDDSM	0	1	1	-	0	0	0	0	1	1	1	0	(0Eh)	
1 st parameter	1	1	1	ı	-	-	-	-	-	-	-	-	-	
2 nd parameter	1	1	1	-	TEON	TEM	0	0	0	0	0	0	-	
	This command indicates the current status of the display as described in the table below:													
	В	it			Descripti	on				Value				
Description	Т	EON			Tearing 6	effect line	on/off			'1' = ON '0' = OF				
	Т	EM			Tearing effect line mode					'1' = mo				
Restriction	"-" Don'	care												
				S		Availability								
		N	Normal Mo		dle Mode	Off, Sleep	Out	•						
Register					dle Mode				Yes					
availability		F	Partial Mo	de On, Id	lle Mode (Off, Sleep	Out		Yes					
		F	Partial Mo	de On, Id	lle Mode (On, Sleep	Out		Yes					
				SI	eep In				Yes					
												_		
		S	tatus				Default Value							
Default		Р	ower On	Sequenc	е			0000-0000						
		s	/W Reset		0000-0000									
		Н	I/W Reset	i				0000-0000						

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

09H	RDDSDR (Read Display Self-Diagnostic Result)												
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
RDDSDR	0	1	1	-	0	0	0	0	1	1	1	1	(0Fh)
1 st parameter	1	1	1	-	-	-	-	-	-	-	-	-	-
2 nd parameter	1	1	1	-	D7	D6	0	0	0	0	0	0	-
	This con	nmand in	dicates th	ne current	status o	f the disp	lay self-	diagnostic	result aft	er sleep	out comm	nand as c	lescribed
	below:	ow:											
Description	-D7: Register loading detection												
	-D6: Functionality detection												
	"-" Don't	-" Don't care											
Restriction													
				S	tatus			Availability					
Dogistor		N	lormal Mo	ode On, Id	dle Mode	Off, Sleep							
Register availability		N	lormal Mo	ode On, Id	dle Mode	On, Sleep	Out		Yes				
availability		F	Partial Mo	de On, Id	le Mode (Off, Sleep	Out		Yes				
		F	Partial Mo	de On, Id	le Mode (On, Sleep	Out		Yes				
				SI	eep In			Yes					
		s	tatus					Default Value					
Default		Р	ower On	Sequence	9		(0000-0000					
		s	/W Reset				(0000-0000					
		Н	/W Reset				(0000-0000					

9.1.11 SLPIN (10h): Sleep in

10H		SLPIN (Sleep In)													
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX		
SLPIN	0	1	1	ı	0	0	0	1	0	0	0	0	(10h)		
parameter	er No Parameter														
Description	-In this m	node the	DC/DC co	onverter is	stopped	, internal	oscillator		sumption d, and pa ontents.		ing is sto	pped.			
Restriction	comman -It will be allow tim -It will be	This command has no effect when module is already in sleep in mode. Sleep in mode can only be left by the sleep out command (11h). It will be necessary to wait 5msec before sending any new commands to a display module following this command to allow time for the supply voltages and clock circuits to stabilize. It will be necessary to wait 120msec after sending sleep out command (when in sleep in mode) before sending an sleep in command.													
Register availability	Status 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								Availability Yes Yes Yes Yes Yes						
Default	Status Default Value Power On Sequence S/W Reset Sleep in mode H/W Reset Sleep in mode														

Sitronix ST7789S

9.1.12 SLPOUT (11h): Sleep Out

11H		SLPOUT (Sleep Out)											
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
SLPOUT	0	1	1	-	0	0	0	1	0	0	0	1	(11h)
parameter	No Paran	No Parameter											
Description			orn off slee	•	s enable,	internal d	isplay oso	cillator is s	started, ar	nd panel s	scanning	is started.	
Restriction	comman -It will be allow tim -It will be in comm	This command has no effect when module is already in sleep out mode. Sleep out mode can only be left by the sleep in command (10h). It will be necessary to wait 5msec before sending any new commands to a display module following this command to allow time for the supply voltages and clock circuits to stabilize. It will be necessary to wait 120msec after sending sleep out command (when in sleep in mode) before sending an sleep in command. The display module runs the self-diagnostic functions after this command is received.											
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 Sleep in mode S/W Reset H/W Reset Sleep in mode											

Sitronix **ST7789S**

9.1.13 PTLON (12h): Partial Display Mode On

12H		PTLON (Partial Display Mode On)													
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX		
PTLON	0	1	1	-	0	0	0	1	0	0	1	0	(12h)		
parameter	No Paran	neter													
	-This cor	This command turns on Partial mode. The partial mode window is described by the Partial Area command (30h)											1)		
Description	-To leave Partial mode, the Normal Display Mode On command (13h) should be written. "-" Don't care														
Restriction	This command has no effect when partial mode is active.														
				S	tatus			Availability							
5		Normal Mode On, Idle Mode Off, Sleep Out								Yes					
Register		N	lormal Mo	ode On, Id	lle Mode	On, Sleep			Yes						
availability		F	Partial Mo	de On, Id	le Mode (Off, Sleep		Yes							
		F	Partial Mode On, Idle Mode On, Sleep Out							Yes					
				Sle	eep In			Yes							
		<u> </u>						•							
		s	tatus				D	Default Value							
Default		Р	ower On	Sequence)		١	lormal dis	play mode	e on					
		s	/W Reset				١	Normal display mode on							
		H/W Reset						Normal display mode on							
Flow Chart						See P	artial Are	a (30h)				T.			

9.1.14 NORON (13h): Normal Display Mode On

12H					NO	RON (No	mal Disp	olay Mode	On)					
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX	
NORON	0	1	1	ı	0	0	0	1	0	0	1	1	(13h)	
parameter	No Paran	No Parameter												
Description	-Normal	display m	irns the d node on m N by the p	neans par	tial mode	off.								
Restriction	This com	This command has no effect when normal display mode is active.												
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 Normal display mode on S/W Reset Normal display mode on H/W Reset Normal display mode on													
Flow Chart	See part	ial area d	escriptior	n for detai	ls of wher	n to use th	nis comm	and.						

9.1.15 INVOFF (20h): Display Inversion Off

20H					11	NVOFF (Display In	version O	ff)						
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX		
INVOFF	0	↑	1	-	0	0	1	0	0	0	0	0	(20h)		
parameter	No Paran	neter													
Description	"-" Don't	care		Top-Lei (0,0)	ı	mory	(Exam		Displa	У					
Restriction	This com	command has no effect when module is already in inversion off mode.													
		Status Availability Normal Mode On, Idle Mode Off, Sleep Out Yes													
Register		N	lormal Mo	ode On, Id	dle Mode	Off, Sleep	Out			Yes					
availability		N	lormal Mo	ode On, Id	dle Mode	On, Sleep	Out			Yes					
		F	Partial Mo	de On, Id	le Mode (Off, Sleep	Out			Yes					
		F	Partial Mo	de On, Id	le Mode (On, Sleep	Out			Yes					
				SI	eep In					Yes					
		S	tatus				D	efault Val	ue						
Default		Р	ower On	Sequence	Э		D	isplay inv	ersion off						
		S	/W Reset				D	isplay inv	ersion off						
		Н	/W Reset	i			D	isplay inv	ersion off						

9.1.16 INVON (21h): Display Inversion On

21H					I	NVON (D	isplay Inv	ersion Or	า)						
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX		
INVON	0	1	1	-	0	0	1	0	0	0	0	1	(21h)		
parameter	No Paran	neter													
Description	-This cor "-" Don't			ecover front		(Examp Memory	le)	>	Dis	play					
Restriction	This com	s command has no effect when module is already in inversion on mode.													
Register availability		N I	lormal Mo	ode On, Id ode On, Id ode On, Id	lle Mode	Off, Sleep On, Sleep Off, Sleep On, Sleep	Out Out			Availabilii Yes Yes Yes Yes	ty				
Default		P	tatus ower On /W Reset /W Reset		÷		0	Default Va Display inv Display inv	rersion off	:					

9.1.17 GAMSET (26h): Gamma Set

26H						GAMSE	T (Gam	ma Set)						
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX	
GAMSET	0	1	1	-	0	0	1	0	0	1	1	0	(26h)	
parameter	1	1	1	-	0	0	0	0	GC3	GC2	GC1	GC0		
	-This co	ommand is	s used to	select th	e desire	d Gamm	a curve	for the cu	ırrent dis	play. A r	naximum	of 4 cur	ves can	
	be selec	cted. The	curve is	selected	by settin	g the app	oropriate	bit in the	e parame	eter as de	escribed	in the Ta	ble.	
		GC [7:	0]	Param	neter	Curve	Selecte	ed						
1. Description		01h		GC0		Gamr	na Curv	e 1 (G2.2	2)					
1. 200011711011		02h		GC1		Gamr	na Curv	e 2 (G1.8	3)					
		04h GC2 Gamma Curve 3 (G2.5) 08h GC3 Gamma Curve 4 (G1.0)												
		08h		GC3		Gamr	na Curv	e 4 (G1.0))					
	Note: A	te: All other values are undefined.												
Restriction	Values	ues of GC[7:0] not shown in table above are invalid and will not change the current selected Gar												
	until val	ues of GC[7:0] not shown in table above are invalid and will not change the current selected Gamil valid value is received.												
													_	
				Stat	us					Availal	oility			
		Norm	nal Mode	On, Idle	Mode O	ff, Sleep	Out			Yes	3			
Register availability		Norm	nal Mode	On, Idle	Mode O	n, Sleep	Out			Yes	3			
		Part	ial Mode	On, Idle	Mode Of	f, Sleep	Out			Yes	3			
		Part	ial Mode	On, Idle	Mode Or	n, Sleep	Out			Yes	5		_	
				Sleep	o In					Yes	5			
		Status Default Value												
Default		Power On Sequence 0x01												
		S/	W Reset	t			0:	x01						
		H	W Rese	t			0:	x01						

9.1.18 DISPOFF (28h): Display Off

28H						DISPO	FF (Dis	play Off)					
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
DISPOFF	0	↑	1	-	0	0	1	0	1	0	0	0	(28h)
parameter	No Param	neter											
Description	blank pag - This col - This col - There w	ge inserte mmand r mmand c vill be no m this co		change o hange ar I visible e y Display	of contents by other si	s of frame tatus. ne display	e memor	his mode, t	the output	from Fra	me Memo	ory is disa	ibled and
Restriction	This com	mand ha	as no effe	ct when m	nodule is a	already in	display	off mode.					
Register availability		N F	Normal Mo Normal Mo Partial Mo	ode On, Id ode On, Id ode On, Id	dle Mode	On, Sleep	Out Out			Availabili Yes Yes Yes Yes Yes Yes	ty		
Default		P	ower On Now Reset		Э			Default Va Display off Display off Display off					

9.1.19 DISPON (29h): Display On

29H						DISPO	ON (Disp	olay On)							
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX		
DISPON	0	↑	1	-	0	0	1	0	1	0	0	1	(29h)		
parameter	No Paran	neter													
	- This co	mmand is	s used to	recover fi	om DISP	LAY OFF	mode.								
	- Output	from the	Frame Me	emory is	enabled.										
	- This co	mmand n	nakes no	change o	f contents	s of frame	memor	y.							
	- This co	mmand d	loes not c	hange ar	y other st	tatus.									
Description		(Example)													
Description		(Example) Memory Display													
		Memory Display The state of th													
Restriction	This com	mand ha	s no effec	ct when m	nodule is a	already in	display	on mode.							
		his command has no effect when module is already in display on mode.													
				S	tatus					Availabili	ty				
Register		N	lormal Mo	ode On, Id	dle Mode	Off, Sleep	Out			Yes					
availability		N	lormal Mo	ode On, Id	dle Mode	On, Sleep	Out			Yes					
availability		F	Partial Mo	de On, Id	le Mode (Off, Sleep	Out			Yes					
		F	Partial Mo	de On, Id	le Mode (On, Sleep	Out			Yes					
				SI	eep In					Yes					
		-													
		S	tatus					Default Va	lue						
Default		Р	ower On	Sequence	9			Display off							
		S	/W Reset					Display off							
		Н	/W Reset					Display off							

9.1.20 CASET (2Ah): Column Address Set

2AH		CASET (Column Address Set) D/CX WRX RDX D17-8 D7 D6 D5 D4 D3 D2 D1 D0 H													
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX		
CASET	0	1	1	-	0	0	1	0	1	0	1	0	(2Ah)		
1 st parameter	1	1	1	-	XS15	XS14	XS13	XS12	XS11	XS10	XS9	XS8			
2 nd parameter	1	1	1	-	XS7	XS6	XS5	XS4	XS3	XS2	XS1	XS0			
3 rd parameter	1	1	1	-	XE15	XE14	XE13	XE12	XE11	XE10	XE9	XE8			
4 th parameter	1	1	1	-	XE7	XE6	XE5	XE4	XE3	XE2	XE1	XE0			
2. Description	X:														
Restriction	When 3	S [15:0] always must be equal to or less than XE [15:0] /hen XS [15:0] or XE [15:0] is greater than maximum address like below, data of out of range will be ignored. Parameter range: 0 < XS [15:0] < XE [15:0] < 239 (00Efh)): MV="0") Parameter range: 0 < XS [15:0] < XE [15:0] < 319 (013Fh)): MV="1")													
				Sta	tus					Availab	oility				
		Norn	nal Mode			Off, Sleep	Out			Yes	-				
Register availability		Norn	nal Mode	On, Idle	Mode (On, Sleep	Out			Yes	3				
	-	Part	ial Mode	On, Idle	Mode C	off, Sleep	Out			Yes	3				
		Part	ial Mode	On, Idle	Mode C	n, Sleep	Out			Yes	3				
				Slee	p In					Yes	3				
													-		
		Status Default Value													
Default		Power (On Sequ	ence	X	S[15:0]=0	0x00	XE	E[15:0]=0)Xef					
- 2-2		S/W Re	eset		×	S[15:0]=0	0x00			=0: XE[15 =1: XE[15					
	1		eset			S[15:0]=0			E[15:0]=0				1		

9.1.21 RASET (2Bh): Row Address Set

2BH		RASET (Row Address Set) D/CX WRX RDX D17-8 D7 D6 D5 D4 D3 D2 D1 D0 H												
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX	
RASET	0	1	1	-	0	0	1	0	1	0	1	1	(2Bh)	
1 st parameter	1	1	1	-	YS15	YS14	YS13	YS12	YS11	YS10	YS9	YS8		
2 nd parameter	1	1	1	-	YS7	YS6	YS5	YS4	YS3	YS2	YS1	YS0		
3 rd parameter	1	1	1	-	YE15	YE14	YE13	YE12	YE11	YE10	YE9	YE8		
4 th parameter	1	1	1	-	YE7	YE6	YE5	YE4	YE3	YE2	YE1	YE0		
3. Description	-Each v													
Restriction	When '	E [15:0] always must be equal to or less than YE [15:0] then YS [15:0] or YE [15:0] is greater than maximum address like below, data of out of range will be ignorarameter range: 0 < YS [15:0] < YE [15:0] < 239 (00Efh)): MV="0") arameter range: 0 < YS [15:0] < YE [15:0] < 319 (013Fh)): MV="1")												
				Stat	us					Availab	oility			
		Norn	nal Mode			ff, Sleep	Out			Yes				
Register availability		Norn	nal Mode	On, Idle	Mode O	n, Sleep	Out			Yes	3			
		Part	ial Mode	On, Idle	Mode O	ff, Sleep	Out			Yes	3			
		Part	ial Mode	On, Idle	Mode O	n, Sleep	Out			Yes	3			
				Sleep	o In					Yes	;			
		Oleeh III												
		Status Default Value												
		Status	Status Default Value											
Default			On Seque	ence				YE	[15:0]=0)13Fh				
Default				ence	Y:		0000h	W	hen MV=	013Fh =0: YE[15 =1: YE[15				

9.1.22 RAMWR (2Ch): Memory Write

2CH		↑ 1												
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX	
RAMWR	0	1	1	-	0	0	1	0	1	1	0	0	(2Ch)	
1 st parameter	1	1	1	D1[17]-1[8]	D1[7]	D1[6]	D1[5]	D1[4]	D1[3]	D1[2]	D1[1]	D1[0]		
	1	1	1	Dx[17]-x[8]	Dx[7]	Dx[6]	Dx[5]	Dx[4]	Dx[3]	Dx[2]	Dx[1]	Dx[0]		
N parameter	1	1	1	Dn[17]-n[8]	Dn[7]	Dn[6]	Dn[5]	Dn[4]	Dn[3]	Dn[2]	Dn[1]	Dn[0]		
Description	-When page po	nis command is used to transfer data from MCU to frame memory. Then this command is accepted, the column register and the page register are reset to the start column/starge positions. The start column/start page positions are different in accordance with MADCTL setting. The start column/start page positions are different in accordance with MADCTL setting.												
Restriction		and any other command can step frame write.												
Register availability	-	N ₀	ormal M	ode On, Idle Mode On, Idle Mod	Mode Off, Mode On, Mode Off, Mode On,	Sleep C	ut			Availabil Yes Yes Yes Yes Yes Yes	ity			
Default														
		S/W I	Reset		Con	tents of I	memory	is not cle	ared					
		H/W I	Reset		Con	tents of	memory	is not cle	ared					

9.1.23 RAMRD (2Eh): Memory Read

2EH						RAMRD	(Memor	y Read)						
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX	
RAMRD	0	1	1	-	0	0	1	0	1	1	1	0	(2Eh)	
1 st parameter	1	1	1	-	i	-	ı	-	ı	-	-	-		
2 nd parameter	1	1	1	D17-8	D7	D6	D5	D4	D3	D2	D1	D0		
:	1	1	1	:	:	:	:	:	:	:	:	:		
(N+1) th parameter	1	1	1	D17-8	D7	D6	D5	D4	D3	D2	D1	D0		
Description	Row po -The St -Then E -Frame -The da coding	When this command is accepted, the column register and the row register are reset to the Start Column/Start Row positions. The Start Column/Start Row positions are different in accordance with MADCTL setting. Then D[17:0] is read back from the frame memory and the column register and the row register incremented Frame Read can be cancelled by sending any other command. The data color coding is fixed to 18-bit in reading function. Please see section 9.8 "Data color coding" for color coding (18-bit cases), when there is used 8, 9, 16 and 18-bit data lines for image data. Note1: The Command 3Ah should be set to 66h when reading pixel data from frame memory.												
Restriction														
Register availability		Norn	nal Mode	On, Idle	Mode C Mode C Mode O	n, Sleep	Out Out			Yes	6			
Default		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 Status Default Value Power On Sequence Contents of memory is set randomly S/W Reset Contents of memory is not cleared H/W Reset Contents of memory is not cleared												

9.1.24 PTLAR (30h): Partial Area

30H						PTLA	R (Partial	Area)					
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
PTLAR	0	1	1	-	0	0	1	1	0	0	0	0	(30h)
1 st parameter	1	1	1	-	PSL15	PSL14	PSL13	PSL12	PSL11	PSL10	PSL9	PSL8	
2 nd parameter	1	1	1	-	PSL7	PSL6	PSL5	PSL4	PSL3	PSL2	PSL1	PSL0	
3 rd parameter	1	1	1	-	PEL15	PEL14	PEL13	PEL12	PEL11	PEL10	PEL9	PEL8	
4 th parameter	1	1	1	-	PEL7	PEL6	PEL5	PEL4	PEL3	PEL2	PEL1	PEL0	

- -This command defines the partial mode's display area.
- -There are 4 parameters associated with this command, the first defines the Start Row (PSL) and the second the End Row (PEL), as illustrated in the figures below. PSL and PEL refer to the Frame Memory row address counter.
- -If End Row > Start Row, when MADCTL ML='1'

-If End Row > Start Row, when MADCTL ML='0'

-If End Row < Start Row, when MADCTL ML='0'

-If End Row = Start Row then the Partial Area will be one row deep.

Restriction	Each detail initial value by the display	y resolution will be updated.	
Register availability	Normal Mode On, Idl Normal Mode On, Idl Partial Mode On, Idl Partial Mode On, Idl	le Mode Off, Sleep Out le Mode On, Sleep Out e Mode Off, Sleep Out e Mode On, Sleep Out eep In	Availability Yes Yes Yes Yes Yes Yes
Default	Power On Sequence S/W Reset H/W Reset	PSL[15:0]=0000h, PEL= PSL[15:0]=0000h, PEL= PSL[15:0]=0000h, PEL=	=013Fh
Flow Chart	1. To Enter Partial Mode: PLTAR SR[15:0] PTLON Partial Mode	Partial Mode Partial Mode DISPOFF NORON Partial Mode OFF RAMRW Image Data D1[7:0],D2[7:0]Dn[7:0]	()ptional) To prevent Tearing Effect Image displayed Parameter Display Action Mode Sequential transter

33H						(V	ertical Scrol	ling Definition	on)				
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
VSCRDEF	0	1	1	-	0	0	1	1	0	0	1	1	(33h)
1 st parameter	1	1	1	-	TFA15	TFA14	TFA13	TFA12	TFA11	TFA10	TFA9	TFA8	
2 nd parameter	1	1	1	-	TFA7	TFA6	TFA5	TFA4	TFA3	TFA2	TFA1	TFA0	
3 rd parameter	1	1	1	-	VSA15	VSA14	VSA13	VSA12	VSA11	VSA10	VSA9	VSA8	
4 th parameter	1	1	1	-	VSA7	VSA6	VSA5	VSA4	VSA3	VSA2	VSA1	VSA0	
5 th parameter	1	↑	1		BFA15	BFA14	BFA13	BFA12	BFA11	BFA10	BFA9	BFA8	
6 th parameter	1	1	1		BFA7	BFA6	BFA5	BFA4	BFA3	BFA2	BFA1	BFA0	
	-Wher	n MADO	CTL M\	/=0 neter TF/	\ [15:0] des		op Fixed Ar	ea (in No. of	ot performs	Гор of the Fr	rame Mem		

-The 3rd & 4th parameter VSA [15:0] 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 4^{th} & 5^{th} 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 = 320, otherwise Scrolling mode is undefined.

ST7789S

	La Mantia	- 1 0		OTI		0' (-	M						
	In Vertic	n Vertical Scrolling Mode, MADCTL parameter MV should be set to '0' – this only affects the Frame Memory write.											
				Status		Avail	ability						
		ľ	Normal Mod	e On, Idle Mode Off, Sleep (Out	Y							
Register		-	Normal Mod	e On, Idle Mode On, Sleep 0	Y	Yes							
availability			Partial Mode	e On, Idle Mode Off, Sleep C	Out	Y							
			Partial Mode	e On, Idle Mode On, Sleep C	ut	Y	es						
				Sleep In		Y	es						
	St	tatus		Default Value									
Default	P	ower	On Sequence	TFA[15:0] = 0000h	VSA[0	:15] = 0140h	BFA[15:0] = 0000h						
	S/W Reset		eset	TFA[15:0] = 0000h	VSA[0	:15] = 0140h	BFA[15:0] = 0000h						
	H/W Reset			TFA[15:0] = 0000h	VSA[0	:15] = 0140h	BFA[15:0] = 0000h						

9.1.26 TEOFF (34h): Tearing Effect Line OFF

34H		TEOFF (Tearing Effect Line OFF)											
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
TEOFF	0	↑	1	-	0	0	1	1	0	1	0	0	(34h)
parameter	No Paran	neter											
Description	-This cor	nmand is	used to t	urn OFF	(Active Lo	ow) the Te	earing E	ffect outpu	t signal fro	om the TE	signal lii	ne.	
Restriction	This com	his command has no effect when tearing effect output is already off											
Register availability	Status 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 Sleep In									Availabilii Yes Yes Yes Yes Yes Yes	ty		
Default		Status Default Value Power On Sequence Off S/W Reset Off H/W Reset Off											

9.1.27 TEON (35h): Tearing Effect Line On

35H		TEON (Tearing Effect Line On)											
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
TEON	0	1	1	-	0	0	1	1	0	1	0	1	(35h)
parameter	1	1	1	-	0	0	0	0	0	0	0	TEM	
Description	-This out -The Tea -When Vertical	This command is used to turn ON the Tearing Effect output signal from the TE signal line. This output is not affected by changing MADCTL bit ML. The Tearing Effect Line On has one parameter, which describes the mode of the Tearing Effect Output Line: When TEM ='0': The Tearing Effect output line consists of V-Blanking information only Vertical time scale When TEM ='1': The Tearing Effect output Line consists of both V-Blanking and H-Blanking information Vertical time scale											
Restriction	This com	mand has	no effec	t when tea	ring effe	ct output	is alread	dy on.					
Register availability		Noi Pa	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 Off S/W Reset Off H/W Reset Off											

9.1.28 MADCTL (36h): Memory Data Access Control

36H		MADCTL (Memory Data Access Control)											
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
MADCTL	0	1	1	-	0	0	1	1	0	1	1	0	(36h)
parameter	1	1	1	-	MY	MX	MV	ML	RGB	-	-	-	

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

Bit	NAME	DESCRIPTION
MY	Row Address Order	Those 2bits controls MCLL to moment
MX	Column Address Order	These 3bits controls MCU to memory write/read direction.
MV	Row/Column Exchange	write/read direction.
		LCD vertical refresh direction control
ML	Vertical Refresh Order	'0' = LCD vertical refresh Top to Bottom
		'1' = LCD vertical refresh Bottom to Top
		Color selector switch control
RGB	RGB-BGR ORDER	'0' =RGB color filter panel,
		'1' =BGR color filter panel)

-Bit Assignment

Register availability

9.1.29	VS	CSAE	37 (37	h): Ve	ertical Sc	roll Star	t Addres	s of RAI	И				
37H	VSCSAD (Vertical Scroll Start Address of RAM)												
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
VSCSAD	0	↑	1	-	0	0	1	1	0	1	1	1	(37h)
1 ST parameter	1	↑	1	-	VSP15	VSP14	VSP13	VSP12	VSP11	VSP10	VSP9	VSP8	
2 ND parameter	1	↑	1	-	VSP7	VSP6	VSP5	VSP4	VSP3	VSP2	VSP1	VSP0	
Description	-These -The \ will be When Exam When VS Scrott When VS Scrott VSP re	e two of fertical writte ML=0 ple: Top F SP [15] oll start ML=1 ple: Top F SP [15] start and a star	ixed A	Area = E (0,0) Area = E (0,0) Pointe ring effe	Bottom Fixed Me r position ar ct. Memory line	d Area = 00 emory d Area = 00 emory d Picture I	ea and the has one part of the Top F	scrolling me arameter who scrolling Area of the scrolling Area of	ea = 320 an	d VSP = '3 Disp d VSP = '3 Disp	splay lay appen at t	he next P	anel
Restriction		the fixe			tical scrollin	-							

Sta	utus	Availability
Normal Mode On, Idle	e Mode Off, Sleep Out	Yes
Normal Mode On, Idle	e Mode On, Sleep Out	Yes
Partial Mode On, Idle	Mode Off, Sleep Out	Yes
Partial Mode On, Idle	Mode On, Sleep Out	Yes
Slee	ep In	Yes
,		
Status	Default Value	
Power On Sequence	0000h	
S/W Reset	0000h	
	Normal Mode On, Idle Normal Mode On, Idle Partial Mode On, Idle Partial Mode On, Idle Slee Status Power On Sequence	Power On Sequence 0000h

9.1.30 IDMOFF (38h): Idle Mode Off

38H	IDMOFF (Idle Mode Off)												
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
IDMOFF	0	1	1	-	0	0	1	1	1	0	0	0	(38h)
parameter	No Paran	neter											
	-This cor	nmand is	used to r	ecover from	om Idle m	node on.							
Description	-In the id	le off mo	de,										
Description	1. LCD c	LCD can display 4096, 65k or 262k colors.											
	2. Norma	Normal frame frequency is applied.											
Restriction	This com	is command has no effect when module is already in idle off mode											
				S	tatus					Availabili	ty		
Davistan		N	lormal Mo	ode On, Id	dle Mode	Off, Sleep	Out			Yes			
Register		N	lormal Mo	ode On, Id	dle Mode	On, Sleep	Out			Yes			
availability		F	Partial Mo	de On, Id	le Mode (Off, Sleep	Out			Yes			
		F	Partial Mo	de On, Id	le Mode (On, Sleep	Out			Yes			
		Sleep In								Yes			
		Status Default Value											
Default		Power On Sequence Idle mode											
		S/W Reset Idle mode off											
		H/W Reset Idle mode off											

9.1.31 IDMON (39h): Idle mode on

39H	IDMON (Idle Mode On)													
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX	
IDMON	0	1		-	0	0	1	1	1	0	0	1	(39h)	
parameter	No Parar	o Parameter												
Description	-This command is used to enter into Idle mode onThere will be no abnormal visible effect on the display mode change transitionIn the idle on mode, 1. Color expression is reduced. The primary and the secondary colors using MSB of each R,G and B in the Frame Memory, 8 color depth data is displayed. 2. 8-Color mode frame frequency is applied. 3. Exit from IDMON by Idle Mode Off (38h) command Top-Left (0,0) (Example) Memory Display											me		
	Color R5 R4 R3 R2 R1 R Black 0xxxxx Blue 0xxxxx Red 1xxxxx Magenta 1xxxxx Green 0xxxxx Cyan 0xxxxx Yellow 1xxxxx						G5 G	0xxx 0xxx 0xxx 0xxx 1xxx	4 G3 G2 G1 G0 B5 B4 B3 B4 B1 B0 0xxxxxx 0xxxxx 0xxxxx 1xxxxx 0xxxxx 0xxxxx 0xxxxx 1xxxxx 1xxxxx 0xxxxx 1xxxxx 1xxxxx 1xxxxx 0xxxxx 1xxxxx 0xxxxx 1xxxxx 1xxxxx 1xxxxx 1xxxxx					
Restriction	This con	White		ct when m	1xxxxx		idle off m				.,,,,			
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													

<u> </u>		3177093
Default	Status Power On Sequence S/W Reset H/W Reset	Default Value Idle mode off Idle mode off Idle mode off
Flow Chart	Idle off mode IDMON Idle on mode	Legend Command Parameter Display Action Mode Sequential transter

9.1.32 COLMOD (3Ah): Interface Pixel Format

ЗАН						COLN	MOD (Interfa	ace Pixel F	ormat)									
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX					
COLMOD	0	1	1	-	0	0	1	1	1	0	1	0	(3Ah)					
1 st Parameter	1	1	1	-	0	D6	D5	D4	0	D2	D1	D0						
	This c	omma	nd is	used to	define the t	ormat of R	GB picture	data, which	n is to be tra	ansferred vi	a the							
	MCU i	interfa	ce. Th	e forma	ats are show	vn in the ta	ble:											
	1 st par	amete	er:															
		Bi	it			Descrip	otion											
		D.	7			-				Set	to '0'							
		D	6						'101'	= 65K of	RGB in	terface						
		D:	5		RGB i	nterface	color forn	nat										
Description		D	4															
		D:	3			-				Set	to '0'							
		D:	2								•							
		D.	1		Control	interface	color for	mat			•							
		D	0								•							
	Neted	. 1 40	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	51 40	hit/Disselson	40 hi//Di	1 1 11	LUT		Set to '0' '101' = 65K of RGB interface '110' = 262K of RGB interface Set to '0' '011' = 12bit/pixel '101' = 16bit/pixel '110' = 18bit/pixel '111' = 16M truncated ed to transfer data into the Frame Mentel data into frame memory, but 3Ah shade and the set of								
													-					
Destriction		re-s	set to	66h wh	en reading	pixel data	from frame	memory.										
Restriction																		
					C+c	atuo.				Availabilit	·							
			No	rmal Ma		atus Mode Off	, Sleep Out				У							
Register							, Sleep Out											
availability							Sleep Out											
							Sleep Out											
				artial ivic		ep In	Oloop Out											
						2P III				Set to '0' '011' = 12bit/pixel '101' = 16bit/pixel '101' = 18bit/pixel '111' = 16M truncated transfer data into the Frame Memoral ata into frame memory, but 3Ah shada yes Availability Yes Yes Yes								
		C+	atus			Dof	ault Value											
Default				n Sequ	ience		t/pixel											
Doladit		_	W Res				change											
		_	W Re				t/pixel											
Flow Chart					Se		-	efinition (33	h) descripti	on								

9.1.33 WRMEMC (3Ch): Write Memory Continue

3CH					WI	RMEMC (\	Write Mem	ory Contir	nue)				
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
WRMEMC	0	↑	1	-	0	0	1	1	1	1	0	0	(3Ch)
1 ST parameter	1	1	1	D1[17]-D1[8]	D1[7]	D1[6]	D1[5]	D1[4]	D1[3]	D1[2]	D1[1]	D1[0]	
:	1	1	1	Dx[17]-Dx[8]	Dx[7]	Dx[6]	Dx[5]	Dx[4]	Dx[3]	Dx[2]	Dx[1]	Dx[0]	
N th parameter	1	1	1	Dn[17]-Dn[8]	Dn[7]	Dn[6]	Dn[5]	Dn[4]	Dn[3]	Dn[2]	Dn[1]	Dn[0]	
Description	the pix -If MV: Data is continuequals are wr the XE the ex If MV= Data is continuequals are wr equals (XE-XS)	cel loce =0: s writt ue. The sthe sthe sthe sthe sthe sthe sthe st	en coone color of the color of	ransfers image of following the presentation of the presentation o	e pixel location incremental locations are pixel location incremental lo	ation after mented an imn register age register another con ation after ented and register is olumn register is sends and agnored.	the write in the w	or memory range of the e written to eset to XS ne end page the numb range of the written to the to YS and s the end of mand. If the	write conditions of the frame of pixels of the column (XIII)	nmand. s memory e memory age regist lue and th s exceeds s memory memory u mn registe E) value an of pixels e	write or work until the electric incress e column (XE-XS+) write or work in the particular is incrend the particular exceeds	vrite men column remented. register -1)*(YE-Y	nory egister Pixels equals 'S+1) nory ter Pixels er
Restriction				hould follow a commemory continu					o define th	ne write ac	ddress. Ot	therwise,	data
					Chat								
				ormal Mada Or	Status	Off Clar	n Out		A	vailability			
Register				ormal Mode On,						Yes			
availability				ormal Mode On, artial Mode On,						Yes Yes			
				artial Mode On,			·			Yes			
						: OII, SIEE	oui.			Yes			
				,	Sleep In					168			

9.1.34 RDMEMC (3Eh): Read Memory Continue

3EH				oen). Read N			Read Mem	ory Contin	ue)				
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
RDMEMC	0	1	1	-	0	0	1	1	1	1	1	0	(3Eh)
1 ST parameter	1	1	1	-	-	-	-	-	-	-	-	-	
2 nd parameter	1	1	1	D1[17]-D1[8]	D1[7]	D1[6]	D1[5]	D1[4]	D1[3]	D1[2]	D1[1]	D1[0]	
÷	1	1	1	Dx[17]-Dx[8]	Dx[7]	Dx[6]	Dx[5]	Dx[4]	Dx[3]	Dx[2]	Dx[1]	Dx[0]	
N th parameter	1	1	↑	Dn[17]-Dn[8]	Dn[7]	Dn[6]	Dn[5]	Dn[4]	Dn[3]	Dn[2]	Dn[1]	Dn[0]	
Description	the pixIf MV Pixels contin equals are re the XI If MV= Pixels contin equals are re	xel loc '=0: are re ad fro E valu =1: are re ad fro ad fro are re ad fro	ead come color methodom	ransfers image of following the presentation on the presentation of the presentation o	ne pixel looken increrse. The columntil the parent incremental the page until the columntil the columntil the columntil the columntil the columnic reservations.	d memory cation afte mented and umn registe age registe another co cation afte ented and register is olumn regis	r the read d pixels are requals the mmand. r the read pixels are then reset then reset is ter equal	range of the read from the end from the to YS and the end of the e	read come previou in the fram and the pige (YE) value previou the frame if the column	s memory e memory age regist lue and th s memory memory u	read or reuntil the er is incread or reuntil the parties incread or reuntil the parties incread or residual the parties of th	ead mem column re emented. register of ead mem age regis nented. F	egister Pixels equals erory ter
Restriction	_			color mode set			mat, the pi	xel format	returned b	oy read me	emory cor	ntinue is a	always
					Status				A	vailability			
Register			N	ormal Mode On,	Idle Mode	e Off, Slee	p Out			Yes			
availability			N	ormal Mode On,	Idle Mode	e On, Slee	p Out			Yes			
			Р	artial Mode On,	Idle Mode	Off, Slee	p Out			Yes			
			Р	artial Mode On,	Idle Mode	On, Slee	p Out			Yes			
				;	Sleep In					Yes			
Default			tatus			Default Va							
				On Sequence		Contents	of memory	is set ran	domly				
		S	W Re	eset		Contents	of memory	is not clea	ared				

Sitronix ST7789S

Version 1.5 Page 221 of 300 2013/04

9.1.35 STE (44h): Set Tear Scanline

44H				ar Ocarin		STE (Set	Tear So	anLine)								
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX			
STE	0	1	1	-	0	1	0	0	0	1	0	0	(44h)			
1 st parameter	1	1	1	-	N15	N14	N13	N12	N11	N10	N9	N8				
2 nd parameter	1	1	1	-	N7	N6	N5	N4	N3	N2	N1	N0				
Description Restriction	module ro- The tear The tear Vertical Note that The teari This com on, the T	eaches lin ring effect time sca t set tear s ng effect c mand take	e N. The line on hat output line canline v output line es affect c hall conti	TE signal as one parane consist of the consist of t	is not aff ameter the of V-blan equivale active low	ected by nat desc king info nt to tea v when t	ribes the rmation of the displacement fra	tearing only. Tvdl ct line or any modul	effect ou n with TE e is in sk	M=0. eep mod	mode.	TE) output i	s already			
		No	mal Mod			f Sleen	Out									
Register													1			
availability													1			
		Pa	rtial Mod	e On, Idle I	Mode Or	, Sleep	Out			Ye	S		1			
		Status			Def	ault Valı	ıe						1			
Default		Power O	n Sequer	nce	000							0 0 (4 N9 N8 N1 N0 ne when the display de. fect (TE) output is alr				
		S/W Res			000	0h										
		H/W Res	et		000	0h							1			

Sitronix **ST7789S**

9.1.36 GSCAN (45h): Get Scanline

45H						GSCAN	(Get Sca	anLine)					
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
GSCAN	0	1	1	-	0	1	0	0	0	1	0	1	(45h)
1 st parameter	1	1	1	-	-	-	-	-	-	-	-	-	
2 nd parameter	1	1	1	ı	N15	N14	N13	N12	N11	N10	N9	N8	
3 rd parameter	1	1	1	ı	N7	N6	N5	N4	N3	N2	N1	N0	
Description	on a disp	lay device	e is define 0.		NC+VBP	+VACT+	VFP. Th	e first so	anline is			number of so	
Restriction	-												
Register availability		No Pa	rmal Mod	Stati de On, Idle de On, Idle e On, Idle e On, Idle Slee	Mode Of Mode Of Mode Or	n, Sleep f, Sleep	Out Out			Availal Yes Yes Yes	s s s		
Default		Status Power O S/W Res	et	nce	Def 000)0h	ue						

Sitronix ST7789S

9.1.37 WRDISBV (51h): Write Display Brightness

51H					WR	DISBV (V	Vrite Disp	lay Brigh	tness)				
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
WRDISBV	0	1	1	-	0	1	0	1	0	0	0	1	(51h)
Parameter	1	1	1	-	DBV7	DBV6	DBV5	DBV4	DBV3	DBV2	DBV1	DBV0	
Description	-It should	d be ched	cked wha	adjust the at the relat	ionship b	etween t	his writte		nd outpu	t brightne	ess of the	display is.	This
	-In princ	iple relati	onship is	s that 00h	value me	ans the l	owest bri	ghtness a	and FFh	value me	ans the h	ighest brigh	ntness.
Restriction													
Register availability		N F	ormal M	ode On, Id ode On, Id ode On, Id	lle Mode	On, Slee	p Out			Availate Yes Yes Yes Yes	6		
Default		Status Power (S/W Re		ience	0	Default Va 000h 000h 000h	alue						

Sitronix ST7789S

9.1.38 RDDISBV (52h): Read Display Brightness Value

52H					RDDISE	BV (Read	l Display	Brightnes	ss Value))			
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
RDDISBV	0	1	1	-	0	1	0	1	0	0	1	0	(52h)
1 st parameter	1	1	↑	-	1	-	-	ı	-	-	-	-	
2 nd parameter	1	1	1	-	DBV7	DBV6	DBV5	DBV4	DBV3	DBV2	DBV1	DBV0	
Description	-It should relations -In princi -DBV[7:0 -DBV[7:0	d be chechip is defined the result of the re	ked wha ined on t elationshi when di nen bit B	the display	onship be module Oh value sleep in vrite CTR	etween the specificate means the mode. L display	nis returno tion is. ne lowest	brightnes nd (53h) i	ss and FF	h value r	neans the	e display. T e highest br	
Restriction	-												
Register availability		N F	ormal M	ode On, Idode On	le Mode	On, Slee	p Out			Availab Yes Yes Yes	; ;		
Default		Status Power (S/W Re		ence	00	efault Va	ilue						

9.1.39 WRCTRLD (53h): Write CTRL Display

53H					WR	CTRLD	(Write CTF	RL Displa	ay)				
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
WRCTRLD	0	↑	1	-	0	1	0	1	0	0	1	1	(53h)
Parameter	1	↑	1	-	0	0	BCTRL	0	DD	BL	0	0	
Description	-This cor -BCTRL: 0 = Off 1 = On -DD: Dis DD = 0: DD = 1: -BL: Back 0 = Off 1 = On -Dimming -When B	nmand is Brightnes (Brightnes (Brightnes play Dimn Display Dis	used to design control of the contro	control disposed by the contro	Lolay bright DBV[7:0 e, accord al bright	ntness. s bit is a li]) ding to the second of the second o	I lways used the other partiting)	rameter one low.)	ch bright s.) bit BCT	ness for	display.		D=1) are
Postriction	selected.												
Restriction													
				Sta	tuo					Aveilab	.:1:4. /		1
		No	rmal Ma	de On, Idle		Off Close	n Out			Availab	-		-
Register				de On, Idle						Yes Yes			1
availability				de On, Idle						Yes			1
				de On, Idle						Yes			
		1 6	artiai ivioc	Slee		ni, oleep	Out			Yes			
				0.00	,			1		103	•		<u> </u>
		Ctot				ofoult \/-	luo						1
Dofacelt		Status	n Comin	200		efault Va	iiue -						1
Default		Power C		rice		00h							1
		S/W Res				00h							1
		H/W Res	oel .		00	00h							

Sitronix ST7789S

9.1.40 RDCTRLD (54h): Read CTRL Value Display

54H					RDCT	RLD (Re	ad CTRL v	alue Dis	play)				
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
RDCTRLD	0	1	1	-	0	1	0	1	0	1	0	0	(54h)
1 st parameter	1	1	↑	-	-	-	-	-	-	-	-	-	
2 nd parameter	1	1	1	-	0	0	BCTRL	0	DD	BL	0	0	
Description	-BCTRL: 0 = Off 1 = On -DD: Disp DD = 0 DD = 1	Brightnes	ss Contro	I Block On	n/Off, This	s bit is al	ontrol value lways used		h brightr	ness for o	display.		
	1 = On												
Restriction	1 = On												
Restriction Register availability	1 = On	No Pa	ormal Mod	de On, Idle de On, Idle de On, Idle de On, Idle	Mode C	n, Sleep	Out Out			Availab Yes Yes Yes Yes			
Register	1 = On	Pa Pa	ormal Modartial Modartial Mod	de On, Idle de On, Idle de On, Idle Slee	Mode C Mode C Mode O Mode O Dep In	n, Sleep	Out Out Out			Yes Yes Yes			

9.1.41 WRCACE (55h): Write Content Adaptive Brightness Control and Color Enhancement

55H		(•		Content Ada	-									
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX		
WRCACE	0	↑	1	-	0	1	0	1	0	1	0	1	(55h)		
Parameter	1	1	1	-	CECTRL	0	CE1	CE0	0	0	C1	C0			
	Enhance	ement fund	ction.		eters for ima										
		C1	С	0	Fund	tion									
		0	0		Off										
		0	1		User	Interface	e Mode								
		1	0 Still Picture 1 Moving Image												
Description		1	1		Still Picture Moving Image ol Bit:										
Description	-CECTR	L: Color E	0 Still Picture 1 Moving Image Color Enhancement Control Bit: D: Color Enhancement Off. 1: Color Enhancement On.												
	CECTRL	=0: Color	:: Color Enhancement Control Bit: =0: Color Enhancement Off.												
	CECTRL	L=0: Color Enhancement Off. L=1: Color Enhancement On.													
	-There a	L: Color Enhancement Control Bit: =0: Color Enhancement Off.													
		CE1	С	E0	Colo	enhanc	ement le	vel							
		0	0		Low	enhance	ment								
		0	1		Medi	um enha	ncemen	t							
		1	1		High	enhance	ement								
	'-': Don't	care													
Restriction															
								T					1		
				Sta	atus					Availabi	ility				
Register		No	ormal Mo	de On, Idl	e Mode Off,	Sleep C	ut			Yes					
availability		No	ormal Mo	de On, Idl	e Mode On,	Sleep C	ut			Yes					
2		Р	artial Mo	de On, Idle	Mode Off,	Sleep O	ut			Yes					
		P	artial Mo	de On, Idle	Mode On,	Sleep O	ut			Yes					
				Slee	ep In					Yes					
		Status			Defa	ult Value									
Default		Power C	On Seque	ence	0000	h									
		S/W Res	set		0000	h									
		H/W Re	set		0000	h									

Sitronix ST7789S

9.1.42 RDCABC (56h): Read Content Adaptive Brightness Control

56H				RDCA	ABC (R	ead Con	ent Adaptiv	e Bright	ness Cor	ntrol)			
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
RDCABC	0	1	1	-	0	1	0	1	0	1	1	0	(56h)
1 st parameter	1	1	1	-	-	-	-	-	-	-	-	-	
2 nd parameter	1	1	1	-	0	0	0	0	0	0	C1	C0	
					_	_			_			nctionality. fined on a ta	able
		C1	С	0	F	unction							
Description		0	0		C	Off							
		0	1		ι	lser Inte	face Mode						
		1	0		5	till Pictu	е						
		1	1		N	loving Ir	nage						
	'-': Don't	care											
Restriction	-												
													1
				Sta	ntus					Availab	ility		
Register		No	ormal Mo	de On, Idle	e Mode	Off, Slee	p Out			Yes			
availability		No	ormal Mo	de On, Idle	e Mode	On, Slee	p Out			Yes			
•		Pa	artial Mo	de On, Idle	Mode	Off, Slee	p Out			Yes			
		Pa	artial Mo	de On, Idle	Mode	On, Slee	p Out			Yes			
				Slee	ep In					Yes			
													1
		Status				efault V	alue						1
Default		Power C	n Seque	ence	C	000h							
		S/W Res	set		C	000h							
		H/W Re	set		C	000h							

9.1.43 WRCABCMB (5Eh): Write CABC Minimum Brightness

5EH					WRCAB	CMB (Wri	te CABC	Minimum	Brightnes	ss)			
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
WRCABCMB	0	1	1	-	0	1	0	1	1	1	1	0	(5Eh)
Parameter	1	1	1	-	CMB7	CMB6	CMB5	CMB4	CMB3	CMB2	CMB1	CMB0	
Description		iple relat C.		set the r		_			-			ans the brig	htness
Restriction													
Register availability		1	Normal N	Mode On, Mode On, Mode On, Mode On,	Idle Mode	e On, Slee	ep Out			Availab Yes Yes Yes Yes			
Default		Status Power S/W R		uence		Default V 0000h 0000h 0000h	alue						

Sitronix ST7789S

9.1.44 RDCABCMB (5Fh): Read CABC Minimum Brightness

5FH		RDCABCMB (5Fn): Read CABC Minimum Brightness RDCABCMB (Read CABC Minimum Brightness)											
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
RDCABCMB	0	₩ (X	1	-	0	1	0	1	1	1	1	1	(5Fh)
1 st parameter		· ·			_	'	-		_		_		(3111)
2 nd parameter	1	1	1	-		CMDC		- CMD4		- CMPO			
2 parameter	1	1	1	-	CMB7	CMB6	CMB5	CMB4	CMB3	CMB2	CMB1	CMB0	
Description		iple relat					e of CABC			nd FFh va	alue mean	s the brigh	tness for
Restriction	-												
Register availability		Status Availability Normal Mode On, Idle Mode Off, Sleep Out Yes 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 Partial Mode On, Idle Mode On, Sleep Out Yes Sleep In Yes											
Default		Status Power	On Seq	uence		Default V 0000h 0000h	/alue						
Flow Chart		H/W R	Seri	al I/F N	Mode	Para	Dummy Read Send 2n paramete	MB d			Command Paramete Display Action Mode Sequentia transter		

9.1.45 RDID1 (Dah): Read ID1

DAH		•	,			RI	DID1 (Rea	d ID1)					
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
RDID1	0	↑	1	-	1	1	0	1	1	0	1	0	(Dah)
1 st parameter	1	1	1	-	-	-	-	-	-	-	-	-	
2 nd parameter	1	1	1	-	ID17	ID16	ID15	ID14	ID13	ID12	ID11	ID10	
Description	-This rea	ad byte i	dentifies	the LCD	module's	manufac	turer.						
Restriction	-												
Register availability			Normal Partial I	Mode On, Mode On, Mode On,	Idle Mod	e Off, Sle	ep Out			Availabi Yes Yes Yes Yes Yes	lity		
Default		Status Default Value Power On Sequence 85h S/W Reset 85h H/W Reset 85h											
Flow Chart			F	al I/F N	Node	Par	Pallel I/F Read ID Dummy Read Send 2n paramete	1 d			Comman Paramete Display Action Mode Sequentia transter	d l	

9.1.46 RDID2 (DBh): Read ID2

DBH						RI	DID2 (Read	d ID2)					
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
RDID2	0	↑	1	-	1	1	0	1	1	0	1	1	(DBh)
1 st parameter	1	1	1	-	-	-	-	-	-	-	-	-	
2 nd parameter	1	1	1	-	ID27	ID26	ID25	ID24	ID23	ID22	ID21	ID20	
Description	This rea		used to	track the	LCD mod	dule/drive	r IC version	n.					
Restriction	-												
Register availability			Normal Partial I	Mode On, Mode On, Mode On,	Idle Mod	e Off, Sle	ep Out			Availabi Yes Yes Yes Yes	lity		
Default		Status Power S/W R H/W R	On Seq	uence		Default V 85h 85h 85h	'alue						
Flow Chart			F	al I/F N	/lode	Para	Pallel I/F Read ID: Dummy Read Send 2n. paramete	2			Comman Paramete Display Action Mode Sequentia transter	d d d d d d d d d d	

9.1.47 RDID3 (DCh): Read ID3

DCH		RDID3 (Read ID3)											
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
RDID3	0	1	1	-	1	1	0	1	1	1	0	0	(DCh)
1 st parameter	1	1	1	-	-	-	_	-	-	-	-	-	
2 nd parameter	1	1	1	-	ID37	ID36	ID35	ID34	ID33	ID32	ID31	ID30	
Description	This rea	d byte id	lentifies	the LCD n	nodule/dr	iver.							
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 52h S/W Reset 52h H/W Reset 52h												
Flow Chart			F	al I/F N	/lode	Para	Read ID Dummy Read Send 2n paramete	3 d			Display Action Mode Sequentia transter	d l	

9.2 System Function Command Table 2

Instruction	D/CX	WRX		D17-8	D7	D6	D5	D4	D3	D2	D1	D0	Hex	Function
morradion	0	↑	1	-	1	0	1	1	0	0	0	0	(B0h)	Tunotion
RAMCTRL	1	<u> </u>	1	_	0	0	0	RM	0	0	DM1	DM0	(2011)	RAM
TO WHO THE	1	<u> </u>	1	_	1	1	EPF1	EPF0	ENDIAN	RIM	MDT1	MDT0		Control
	0	1	1	_	1	0	1	1	0	0	0	1	(B1h)	
	1		1	_	WO	RCM1	RCM0	0	VSPL	HSPL	DPL	EPL	(0111)	RGB
RGBCTRL	1	<u></u>	1	_	0	VBP6	VBP5	VBP4	VBP3	VBP2	VBP1	VBP0		Control
	1	↑ ↑	1	_	0	0	0	HBP4	HBP3	HBP2	HBP1	HBP0		Control
	0	1	1	_	1	0	1	1	0	0	1	0	(B2h)	
	1	1	1	_	0	BPA6	BPA5	BPA4	BPA3	BPA2	BPA1	BPA0	(DZII)	
	1	1	1	_	0	FPA6	FPA5	FPA4	FPA3	FPA2	FPA1	FPA0		Porch
PORCTRL	1	1	1	_	0	0	0	0	0	0	0	PSEN		control
	1	1	1		BPB3	BPB2	BPB1	BPB0	FPB3	FPB2	FPB1	FPB0		CONTROL
	1	<u> </u>	1		BPC3	BPC2	BPC1	BPC0	FPC3	FPC2	FPC1	FPC0		
	0	<u> </u>	1	_	1	0	1	1	0	0	1	1	(B3h)	
	1	<u> </u>	1	_	0	0	0	FRSEN	0	0	DIV1	DIV0	(2011)	Frame
FRCTRL1	1	<u> </u>	1	_	NLB2	NLB1	NLB0	RTNB4	RTNB3	RTNB2	RTNB1	RTNB0		Rate
	1	<u> </u>	1	_	NLC2	NLC1	NLC0	RTNC4	RTNC3	RTNC2	RTNC1	RTNC0		Control 1
	0	<u> </u>	1	_	1	0	1	1	0	1	1	1	(B7h)	Gate
GCTRL	1	<u> </u>	1	_	0	VGHS2	VGHS1	VGHS0	0	VGLS2	VGLS1	VGLS0	(2711)	control
	0	<u> </u>	1	_	1	0	1	1	1	0	1	0	(Bah)	Digital
DGMEN		'			'	•	•	•		•	•	<u> </u>	(Barr)	Gamma
	1	1	1	-	0	0	0	0	0	DGMEN	0	0		Enable
	0	1	1	-	1	0	1	1	1	0	1	1	(BBh)	VCOM
VCOMS	1	↑	1	-	0	0	VCOMS5	VCOMS4	VCOMS3	VCOMS2	VCOMS1	VCOMS0		Setting
	0	1	1	-	1	1	0	0	0	0	0	0	(C0h)	LCM
LCMCTRL	1	1	1	-	MX	MY	BGR	REV	SS	МН	MV	GS		Control
	0	↑	1	-	1	1	0	0	0	0	0	1	(C1h)	
	1	1	1	-	ID17	ID16	ID15	ID14	ID13	ID12	ID11	ID10		
IDSET	1	1	1	-	ID27	ID26	ID25	ID24	ID23	ID22	ID21	ID20		ID Setting
	1	1	1	-	ID37	ID36	ID35	ID34	ID33	ID32	ID31	ID30		
	0	1	1	-	1	1	0	0	0	0	1	0	(C2h)	VDV and
\/D\/\/\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	1	1	1	-	0	0	0	0	0	0	0	CMDEN		VRH
VDVVRHEN			_							4		_		Command
	1	1	1	-	1	1	1	1	1	1	1	1		Enable

ST7789S

Instruction	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	Hex	Function
VRHS	0	1	1		1	1	0	0	0	0	1	1	(C3h)	VRH Set
VKIIS	1	1	1		0	0	VRHS5	VRHS4	VRHS3	VRHS2	VRHS1	VRHS0		VKITSet
VDVSET	0	1	1	-	1	1	0	0	0	1	0	0	(C4h)	VDV
757021	1	1	1	-	0	0	VDVS5	VDVS4	VDVS3	VDVS2	VDVS1	VDVS0		Setting
VCMOFSET	0	1	1	-	1	1	0	0	0	1	0	1	(C5h)	VCOM
	1	1	1	-	0	0	VCMOFS5	VCMOFS4	VCMOFS3	VCMOFS2	VCMOFS1	VCMOFS0		Offset Set
FRCTR2	0	1	1		1	1	0	0	0	1	1	0	(C6h)	FR
	1	1	1		NLA2	NLA1	NLA0	RTNA4	RTNA3	RTNA2	RTNA1	RTNA0		Control 2
CABCCTRL	0	1	1	-	1	1	0	0	0	1	1	1	(C7h)	CABC
0/15001112	1	1	1	-	0	0	0	0	LEDONREV	DPOFPWM	PWMFIX	PWMPOL		Control
	0	↑	1	-	1	1	0	0	1	0	0	0	(C8h)	Register
REGSEL1	1	↑	1	-	0	0	0	0	1	0	0	0		value selection1
	0	1	1	-	1	1	0	0	1	0	1	0	(Cah)	Register
REGSEL2	1	1	1	-	0	0	0	0	1	1	1	1		value selection2
	0	1	1	-	1	1	0	1	0	0	0	0	(D0h)	
PWCTRL1	1	1	1	-	1	0	1	0	0	1	0	0		Power Control 1
	1	↑	1	-	AVDD1	AVDD0	AVCL1	AVCL0	0	0	VDS1	VDS0		Control
	0	1	1	-	1	1	0	1	0	0	1	0	(D2h)	Enable
VAPVANEN	1	1	1	-	0	1	0	0	1	1	0	0		VAP/VAN signal output
PVGAMCTRL	0	↑	1	-	1	1	1	0	0	0	0	0	(E0h)	Positive
	1	1	1	-	V63P3	V63P2	V63P1	V63P0	V0P3	V0P2	V0P1	V0P0		Voltage
	1	1	1	-	0	0	V1P5	V1P4	V1P3	V1P2	V1P1	V1P0		Gamma Control
	1	1	1	-	0	0	V2P5	V2P4	V2P3	V2P2	V2P1	V2P0		Control
	1	1	1	-	0	0	0	V4P4	V4P3	V4P2	V4P1	V4P0		
	1	1	1	-	0	0	0	V6P4	V6P3	V6P2	V6P1	V6P0		
	1	1	1	-	0	0	J0P1	J0P0	V13P3	V13P2	V13P1	V13P0		
	1	1	1	-	0	V20P6	V20P5	V20P4	V20P3	V20P2	V20P1	V20P0		
	1	1	1	-	0	V36P2	V36P1	V36P0	0	V27P2	V27P1	V27P0		
	1	↑	1	-	0	V43P6	V43P5	V43P4	V43P3	V43P2	V43P1	V43P0		

ST7789S

Instruction	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	Hex	Function
	1	↑	1	-	0	0	J1P1	J1P0	V50P3	V50P2	V50P1	V50P0		
	1	↑	1	-	0	0	0	V57P4	V57P3	V57P2	V57P1	V57P0		
	1	↑	1	-	0	0	0	V59P4	V59P3	V59P2	V59P1	V59P0		
	1	↑	1	1	0	0	V61P5	V61P4	V61P3	V61P2	V61P1	V61P0		
	1	↑	1	-	0	0	V62P5	V62P4	V62P3	V62P2	V62P1	V62P0		
	0	↑	1	-	1	1	1	0	0	0	0	1	(E1h)	
	1	↑	1	-	V63N3	V63N2	V63N1	V63N0	V0N3	V0N2	V0N1	V0N0		
	1	↑	1	-	0	0	V1N5	V1N4	V1N3	V1N2	V1N1	V1N0		
	1	↑	1	-	0	0	V2N5	V2N4	V2N3	V2N2	V2N1	V2N0		
	1	↑	1	-	0	0	0	V4N4	V4N3	V4N2	V4N1	V4N0		
	1	↑	1	-	0	0	0	V6N4	V6N3	V6N2	V6N1	V6N0		
	1	↑	1	-	0	0	J0N1	J0N0	V13N3	V13N2	V13N1	V13N0		Negative
NVGAMCTRL	1	↑	1		0	V20N6	V20N5	V20N4	V20N3	V20N2	V20N1	V20N0		Voltage Gamma
	1	↑	1		0	V36N2	V36N1	V36N0	0	V27N2	V27N1	V27N0		Control
	1	↑	1		0	V43N6	V43N5	V43N4	V43N3	V43N2	V43N1	V43N0		
	1	↑	1		0	0	J1N1	J1N0	V50N3	V50N2	V50N1	V50N0		
	1	↑	1		0	0	0	V57N4	V57N3	V57N2	V57N1	V57N0		
	1	↑	1		0 0 0 V59N4 V59N3 V59N2 V59N1 V59N0									
	1	↑	1		0	0	V61N5	V61N4	V61N3	V61N2	V61N1	V61N0		
	1	↑	1		0	0	V62N5	V62N4	V62N3	V62N2	V62N1	V62N0		
	0	↑	1	-	1	1	1	0	0	0	1	0	(E2h)	
	1	1	1	-				DGM_LU	T_R00[7:0]					
	1	↑	1	-	DGM_LUT_R01[7:0]									Digital
	1	↑	1	-	:									Gamma
DGMLUTR	1	↑	1	-	DGM_LUT_R30[7:0]									Look-up
	1	↑	1	-				DGM_LU	T_R31[7:0]					Table for
	1	↑	1	-										Red
	1	↑	1	-				DGM_LU	T_R62[7:0]					
	1	↑	1	-				DGM_LU	T_R63[7:0]					
DGMLUTB	0	1	1	-	1	1	1	0	0	0	1	1	(E3h)	Digital

Sitronix

ST7789S

Instruction	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	Hex	Function
	1	↑	1	-				DGM_LU	T_B00[7:0]					Gamma
	1	↑	1	-				DGM_LU	T_B01[7:0]					Look-up
	1	1	1	-					:					Table for Blue
	1	1	1	-				DGM_LU	T_B30[7:0]					2.40
	1	↑	1	-				DGM_LU	T_B31[7:0]					
	1	↑	1	-					:					
	1	↑	1	-				DGM_LU	T_B62[7:0]					
	1	1	1	-				DGM_LU	T_B63[7:0]					
	0	1	1	-	1	1	1	0	0	1	0	0	(E4h)	
CATECIDI	1	1	1	-	0	0	NL5	NL4	NL3	NL2	NL1	NL0		Gate
GATECTRL	1	1	1	-	0	0	SCN5	SCN4	SCN3	SCN2	SCN1	SCN0		control
	1	1	1	-	0	0	1	0	0	SM	0	GS		
DWOTDLO	0	1	1	-	1	1	1	0	1	0	0	0	(E8h)	Power
PWCTRL2	1	1	1	-	1	0	SBCLK1	SBCLK0	0	0	STP14CK1	STP14CK0		Control 2
	0	1	1	-	1	1	1	0	1	0	0	1	(E9h)	
FOOTBL	1	1	1	-	0	0	0	SEQ4	SEQ3	SEQ2	SEQ1	SEQ0		Equalize
EQCTRL	1	1	1	-	0	0	0	SPRET4	SPRET3	SPRET2	SPRET1	SPRET0		Time Control
	1	↑	1	-	0	0	0	0	GEQ3	GEQ2	GEQ1	GEQ0		
DDOMOTDI	0	1	1	-	1	1	1	0	1	1	0	0	(Ech)	Program
PROMCTRL	1	1	1	-	0	0	0	0	0	0	0	1		Control
	0	1	1	-	1	1	1	1	1	0	1	0	(Fah)	
	1	1	1	-	0	1	0	1	1	0	1	0		Program
PROMEN	1	↑	1	-	0	1	1	0	1	0	0	1		Mode
	1	1	1	-	1	1	1	0	1	1	1	0		Enable
	1	1	1	-	0	0	0	0	0	PROMEN	0	0		
	0	1	1	-	1	1	1	1	1	1	0	0	(FCh)	
NVMSET	1	1	1	-	ADD7	ADD6	ADD5	ADD4	ADD3	ADD2	ADD1	ADD0		NVM Setting
	1	1	1	-	D7	D6	D5	D4	D3	D2	D1	D0		County
PROMACT	0	1	1	-	1	1	1	1	1	1	1	0	(Feh)	Program
	1	1	1	-	0	0	0	1	1	0	0	1		Action

Version 1.5 Page 247 of 300 2013/04

ST7789S

Instruction	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	Hex	Function
	1	1	1	-	1	0	1	0	0	1	0	1		

Version 1.5 Page 248 of 300 2013/04

9.2.1 RAMCTRL (B0h): RAM Control

ВОН						RAM	CTR (RAM	l Control)					
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
RAMCTRL	0	1	1	=	1	0	1	1	0	0	0	0	(B0h)
1 st Parameter	1	1	1	-	0	0	0	RM	0	0	DM1	DM0	
2 nd Parameter	1	↑	1	-	1	1	EPF1	EPF0	ENDIAN	RIM	MDT1	MDT0	

RM: ram access selection.

RM="0" : Ram access from MCU interface

RM="1": Ram access from RGB interface

DM[1:0]: Display operation selection.

DM[1:0]	Mode
00h	MCU interface
01h	RGB interface
10h	VSYNC interface
11h	Reserved

ENDIAN:

ENDIAN	Mode
0	Normal (MSB first)
1	Little Endian (LSB first)

Description

Note: Little Endian only can be supported in 65K 8-bit and 9-bit interface.

MDT[1:0]: Method of pixel data transfer.

Please refer to section 8.8 Data Color Coding

RIM: Specify RGB interface bus width. RIM="0": 18 bit bus width. RIM="1": 6 bit bus width **EPF[1:0]**: Data translate of 65k and 4k to frame data. 65K data formate: Data Bus DB_{10} DB₉ DB_8 DB₇ DB_6 DB₅ DB₄ DB₃ DB_2 DB_1 DB_0 EPF=00 Frame G4 G3 G2 G1 G0 В5 B4 В3 B2 В1 G5 Data Read Data DB_{10} DB₉ DB_8 DB₇ DB_6 DB₅ $\overline{\mathrm{DB}_{4}}$ DB_3 DB_2 DB_1 DB_0 $\overline{DB_{10}}$ DB₉ DB_8 DB₇ DB_6 DB₅ DB_3 DB_2 DB_1 $\overline{\mathrm{DB}_0}$ Data Bus DB_4 EPF=01 G4 G3 G2 G1 G0 В5 В4 ВЗ В1 G5 B2 Read Data DB_{10} DB₉ DB₇ DB₅ DB_0 DB_8 DB_6 $\overline{\mathrm{DB}_{4}}$ DB_3 DB_2 Data Bus DB_{10} DB_9 DB_8 DB_7 DB_6 DB₅ DB_4 DB_3 DB_2 DB_0 EPF=10 G1 В4 ВЗ B2 В1 G5 G4 G3 G2 G0 В5 Read Data DB_{10} DB₉ DB_8 DB_7 DB_6 DB₅ $\overline{DB_4}$ DB_3 DB_2 DB₁ DB_0 DB_{10} DB₉ DB_8 DB_7 DB_6 DB₅ DB_4 DB_3 DB_2 DB_1 DB_0 Data Bus EPF=11 G5 G4 G3 G2 G1 G0 В5 В4 В3 B2 В1 Read Data DB_{10} DB₉ DB_8 DB_7 DB_6 DB₅ DB_4 DB₃ DB_2 DB_1 DB_0 Register Availability

Availability

Status

Sitronix ST7789S

Normal Mode On, Idle Mode Off, Sleep Out Normal Mode On, Idle Mode On, Sleep Out Partial Mode On, Idle Mode Off, Sleep Out Yes	
Partial Mode On, Idle Mode Off, Sleep Out Yes	
Partial Mode On, Idle Mode On, Sleep Out Yes	
Sleep In Yes	
Status Default Value	
Default Power On Sequence 00h/F0h	
S/W Reset 00h/F0h	
H/W Reset 00h/F0h	

Version 1.5 Page 251 of 300 2013/04

9.2.2 RGBCTRL (B1h): RGB Interface Control

B1H	RGBCTRL (RGB Interface Control)												
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
RGBCTRL	0	1	1	-	1	0	1	1	0	0	0	1	(B1h)
1 st parameter	1	1	1	-	WO	RCM1	RCM0	0	VSPL	HSPL	DPL	EPL	
2 nd parameter	1	1	1	-	0	VBP6	VBP5	VBP4	VBP3	VBP2	VBP1	VBP0	
3 rd parameter	1	1	1	-	0	0	0	HBP4	HBP3	HBP2	HBP1	HBP0	

WO: Direct RGB mode.

wo	Mode
0	Memory
1	Shift register

RCM[1:0]: RGB I/F enable mode selection.

RCM[1:0]	Mode		
00	MCU interface		
01	- WCO interface		
10	RGB DE mode		
11	RGB HV mode		

VSPL: Sets the signal polarity of the VSYNC pin.

Description

VSPL="0", Low active

VSPL="1", High active

HSPL: Sets the signal polarity of the HSYNC pin.

HSPL="0", Low active

HSPL="1", High active

DPL: Sets the signal polarity of the DOTCLK pin.

DPL = "0" The data is input on the positive edge of DOTCLK

DPL = "1" The data is input on the negative edge of DOTCLK

EPL: Sets the signal polarity of the ENABLE pin.

EPL = "0" The data DB17-0 is written when ENABLE = "1". Disable data write operation when ENABLE = "0".

EPL = "1" The data DB17-0 is written when ENABLE = "0". Disable data write operation when ENABLE = "1".

VBP[6:0]: RGB interface Vsync back porch setting. Minimum setting is 0x02.

HBP[4:0]: RGB interface Hsync back porch setting. Please refer to the section 8.9.3 for minimum setting.

Register Availability

Status Availability

Sitronix ST7789S

	Normal Mode On, Idle Mo	ode Off, Sleep Out	Yes	
	Normal Mode On, Idle Mo	ode On, Sleep Out	Yes	
	Partial Mode On, Idle Mo	ode Off, Sleep Out	Yes	
	Partial Mode On, Idle Mo	ode On, Sleep Out	Yes	
	Sleep II	n	Yes	
	•			
	Status	Default Value		
Default	Power On Sequence	40h/02h/14h		
	S/W Reset	40h/02h/14h		
	H/W Reset	40h/02h/14h		

9.2.3 PORCTRL (B2h): Porch Setting

B2H	PORCTRL (Porch Setting)												
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
PORCTRL	0	1	1	-	1	0	1	1	0	0	1	0	(B2h)
1 st parameter	1	↑	1	-	0	BPA6	BPA5	BPA4	BPA3	BPA2	BPA1	BPA0	
2 nd parameter	1	↑	1	-	0	FPA6	FPA5	FPA4	FPA3	FPA2	FPA1	FPA0	
3 rd parameter	1	↑	1	-	0	0	0	0	0	0	0	PSEN	
4 th parameter	1	↑	1	-	BPB:	3 BPB2	BPB1	BPB0	FPB3	FPB2	FPB1	FPB0	
5 th parameter	1	↑	1	-	BPC:	3 BPC2	BPC1	BPC0	FPC3	FPC2	FPC1	FPC0	
	BPA[6:	: 0]: Bac	k porch	setting i	n norr	nal mode.	The mini	mum set	ting is 0x	к01.			
	FPA[6:	0]: Fror	nt porch	setting i	n norr	nal mode.	The mini	mum set	ting is 0x	к01.			
	PSEN:	Enable	separa	te porch	contro	ol.							
	PSEN					Mode	le						
Description	0	0				Disable separate porch control							
Boomption	1					Enable se	parate po	rch cont	rol				
	BPB[3:	: 0]: Bac	k porch	setting i	n idle	mode. The	e minimur	n setting	is 0x01	•			
	FPB[3:	0]: Fror	nt porch	setting i	n idle	mode. The	e minimur	n setting	is 0x01	•			
	BPC[3:	BPC[3:0]: Back porch setting in partial mode. The minimum setting is 0x01.											
	FPC[3:	0]: Fror	nt porch	setting i	n part	ial mode.	The minin	num setti	ing is 0x	01.		1	
					Status	i				Availabi	lity		
			Normal	Mode On,	Idle M	ode Off, Sle	ep Out		Yes				
Register			Normal	Mode On,	Idle M	ode On, Sle	ep Out			Yes			
Availability			Partial I	Mode On,	Idle Mo	ode Off, Sle	ep Out			Yes			
			Partial I	Mode On,	Idle Mo	ode On, Sle	ep Out			Yes			
		Sleep In Yes											
	Status			Default Value									
Default		Power	On Seq	uence		08h/08h/00h/22h/22h							
		S/W R	eset			08h/08h	00h/22h/2	2h					
		H/W R	eset			08h/08h	08h/08h/00h/22h/22h						

9.2.4 FRCTRL1 (B3h): Frame Rate Control 1 (In partial mode/ idle colors)

ВЗН		FRCTRL1 (Frame rate control 1)											
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
FRCTRL1	0	1	1	-	1	0	1	1	0	0	1	1	(B3h)
1 st parameter	1	1	1	-	0	0	0	FRSEN	0	0	DIV1	DIV0	
2 nd parameter	1	1	1	-	NLB2	NLB1	NLB0	RTNB4	RTNB3	RTNB2	RTNB1	RTNB0	
3 rd parameter	1	1	1	-	NLC2	NLC1	NLC0	RTNC4	RTNC3	RTNC2	RTNC1	RTNC0	

FRSEN: Enable separate frame rate control.

When FRSEN=0, Frame rate of idle and partial mode are determined by C6h

When FRSEN=1, Frame rate of idle and partial mode are determined by B3h

FRSEN	Mode
0	Disable separate FR control
1	Enable separate FR control

DIV[1:0]: Frame rate divided control

DIV[1:0]	Mode
00	Divide by 1
01	Divide by 2
10	Divide by 4
11	Divide by 8

Description

NLB[2:0]: Inversion selection in idle mode.

0x00: dot inversion.

0x07: column inversion.

RTNB[4:0]: Frame rate control in idle mode.

RTNB[4:0]	FR in idle mode (Hz)	RTNB[4:0]	FR in idle mode (Hz)
00h	119	10h	58
01h	111	11h	57
02h	105	12h	55
03h	99	13h	53
04h	94	14h	52
05h	90	15h	50
06h	86	16h	49
07h	82	17h	48
08h	78	18h	46
09h	75	19h	45
0Ah	72	1Ah	44

0Bh	69	1Bh	43
0Ch	67	1Ch	42
0Dh	64	1Dh	41
0Eh	62	1Eh	40
0Fh	60	1Fh	39

NLC[2:0]: Inversion setting in partial mode.

0x00: dot inversion.

0x07: column inversion.

RTNC[4:0]: Frame rate control in partial mode. This setting is equal to RTNB.

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	00h/0Fh/0Fh
S/W Reset	00h/0Fh/0Fh
H/W Reset	00h/0Fh/0Fh

Version 1.5 Page 256 of 300 2013/04

9.2.5 GCTRL (B7h): Gate Control

B7H		GCTRL (Gate Control)											
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
GCTRL	0	1	1	-	1	0	1	1	0	1	1	1	(B7h)
Parameter	1	1	1	-	0	VGHS2	VGHS1	VGHS0	0	VGLS2	VGLS1	VGLS0	

VGHS[2:0]: VGH Setting.

VGHS[2:0]	VGH (V)
00h	12.2
01h	12.54
02h	12.89
03h	13.26
04h	13.65
05h	14.06
06h	14.5
07h	14.97

Description

VGLS[2:0]: VGL Setting.

VGLS[2:0]	VGL (V)
00h	-7.16
01h	-7.67
02h	-8.23
03h	-8.87
04h	-9.6
05h	-10.43
06h	-11.38
07h	-12.5

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

ST7789S

	Status	Default Value
Default	Power On Sequence	35h
	S/W Reset	35h
	H/W Reset	35h

9.2.6 DGMEN (Bah): Digital Gamma Enable

ВАН						DGMEN	N (Digital G	Samma En	able)				
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
DGMEN	0	1	1	-	1	0	1	1	1	0	1	0	(Bah)
Parameter	1	↑	1	-	0	0	0	0	0	DGMEN	0	0	
	DGM	EN:											
Description	"0": di	sable	digital	gamma	a.								
	"1": er	": enable digital gamma.											
					Status	3				Availabili	ty		
			Norm	nal Mode	On, Idle M	lode Off, S	Sleep Out			Yes			
			Norm	nal Mode	On, Idle M	lode On, S	Sleep Out			Yes			
Register Availability			Parti	al Mode	On, Idle M	ode Off, S	leep Out		Yes				
-			Parti	al Mode	On, Idle M	ode On, S	leep Out		Yes				
İ					Sleep	In			Yes				
		<u></u>											
ı													
		Statu	Status Default Value										
Default		Powe	Power On Sequence 00h										
		S/W	S/W Reset 00h										
İ		H/W Reset 00h											

Description

9.2.7 VCOMS (BBh): VCOM Setting

BBH		VCOMS (VCOM Setting)											
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
VCOMS	0	1	1	-	1	0	1	1	1	0	1	1	(BBh)
Parameter	1	1	1	-	0	0	VCOM5	VCOM4	VCOM3	VCOM2	VCOM1	VCOM0	

VCOMS[5:0]:

VCOMS[5:0]	VCOM (V)	VCOMS[5:0]	VCOM (V)
00h	0.1	20h	0.9
01h	0.125	21h	0.925
02h	0.15	22h	0.95
03h	0.175	23h	0.975
04h	0.2	24h	1.0
05h	0.225	25h	1.025
06h	0.25	26h	1.05
07h	0.275	27h	1.075
08h	0.3	28h	1.1
09h	0.325	29h	1.125
0Ah	0.35	2Ah	1.15
0Bh	0.375	2Bh	1.175
0Ch	0.4	2Ch	1.2
0Dh	0.425	2Dh	1.225
0Eh	0.45	2Eh	1.25
0Fh	0.475	2Fh	1.275
10h	0.5	30h	1.3
11h	0.525	31h	1.325
12h	0.55	32h	1.35
13h	0.575	33h	1.375
14h	0.6	34h	1.4
15h	0.625	35h	1.425
16h	0.65	36h	1.45
17h	0.675	37h	1.475
18h	0.7	38h	1.5
19h	0.725	39h	1.525
1Ah	0.75	3Ah	1.55
1Bh	0.775	3Bh	1.575
1Ch	0.8	3Ch	1.6
1Dh	0.825	3Dh	1.625

Sitronix ST7789S

	_					<u> </u>		
		1Eh	0.85	3Eh	1.65			
		1Fh	0.875	3Fh	1.675			
		Sta	tus		Availability			
		Normal Mode On, Idle	Mode Off, Sleep Out		Yes			
		Normal Mode On, Idle	Mode On, Sleep Out		Yes			
Register Availability		Partial Mode On, Idle	Mode Off, Sleep Out		Yes			
		Partial Mode On, Idle	Mode On, Sleep Out		Yes			
		Slee	p In		Yes			
	Status		Default Value	Default Value				
Default	Power	On Sequence	20h	20h				
	S/W R	eset	20h	20h				
	H/W R	eset	20h	20h				

Version 1.5 Page 261 of 300 2013/04

9.2.8 LCMCTRL (C0h): LCM Control

C0H		LCMCTRL (LCM Control)												
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX	
LCMCTRL	0	1	1		1	1	0	0	0	0	0	0	(C0h)	
1 st parameter	1	1	1	1	0	XMY	XBGR	XINV	XMX	XMH	XMV	GS		
	XMY:	XOR I	ЛY set	ting in o	commai	nd 36h.								
	XBGR	: XOR	RGB	setting	in comr	mand 36	6h.							
	XREV	: XOR	invers	se settin	g in co	mmand	21h							
Description	хмн:	XOR I	MH se	tting in o	comma	nd 36h,	only sup	oport R	GB interf	ace.				
	XMV:	XOR I	√V set	ting in o	comma	nd 36h								
	XMX:	XOR I	ЛX set	ting in o	commai	nd 36h.								
	GS : G	GS: Gate scan inversion enable: 1: enable, 0: disable.												
		Status								Availabi	lity			
			Norma	al Mode O	n, Idle M	ode Off, S	Sleep Out		Yes					
			Norma	al Mode O	n, Idle M	ode On, S	Sleep Out		Yes					
Register Availability			Partia	l Mode O	n, Idle Mo	ode Off, S	Sleep Out		Yes					
			Partia	l Mode O	n, Idle Mo	ode On, S	Sleep Out		Yes					
					Sleep I	n				Yes				
		Status Default Value												
Default		Power On Sequence 2Ch												
		S/W F	Reset		2Ch									
		H/W Reset 2Ch												

9.2.9 IDSET (C1h): ID Code Setting

C1H		IDSET (ID Code Setting)											
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
IDSET	0	1	1	-	1	1	0	0	0	0	0	1	(C1h)
Parameter 1 st	1	1	1	-	ID17	ID16	ID15	ID14	ID13	ID12	ID11	ID10	
Parameter 2 nd	1	1	1	-	ID27	ID26	ID25	ID24	ID23	ID22	ID21	ID20	
Parameter 3 rd	1	↑	1	=	ID37	ID36	ID35	ID34	ID33	ID32	ID31	ID30	
Description	ID2[7:	:0]: ID1 Setting. :0]: ID2 Setting. :0]: ID3 Setting.											
					Statu	IS				Availabili	ty		
			Norm	nal Mode	On, Idle N	Mode Off	, Sleep Ou	ıt		Yes			
Register			Norm	nal Mode	On, Idle N	Mode On	, Sleep Ou	it	Yes				
Availability			Parti	al Mode	On, Idle M	lode Off,	Sleep Ou	t	Yes				
			Parti	al Mode	On, Idle M	lode On,	Sleep Ou	t	Yes				
			Sleep In						Yes				
		<u> </u>											
		Statu	Status Default Value										
Default		Powe	Power On Sequence 85h/85h/52h										
		S/W	S/W Reset 85h/85h/52h										
		H/W	Reset			85h/8	35h/52h						

9.2.10 VDVVRHEN (C2h): VDV and VRH Command Enable

C2H		VDVVRHEN (VDV and VRH Command Enable)											
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
VDVVRHEN	0	↑	1	-	1	1	0	0	0	0	1	0	(C2h)
1 st Parameter	1	↑	1	-	0	0	0	0	0	0	0	CMDEN	
2 nd Parameter	1	↑	1	-	1	1	1	1	1	1	1	1	
Description	CMDE	MDEN: VDV and VRH command write enable. MDEN="0": VDV and VRH register value comes from NVM. MDEN="1", VDV and VRH register value comes from command write.											
Register Availability			Status 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 Sleep In							Availabilii Yes Yes Yes Yes	ty		
Default		Status Default Value Power On Sequence 01h/FFh S/W Reset 01h/FFh H/W Reset 01h/FFh											

9.2.11 VRHS (C3h): VRH Set

СЗН		VRHS (VRH Set)											
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
VRHS	0	1	1	-	1	1	0	0	0	0	1	1	(C3h)
1 st Parameter	1	1	1	-	0	0	VRHS5	VRHS4	VRHS3	VRHS2	VRHS1	VRHS0	

VRHS[5:0]: VRH Set.

VRHS[5:0]	VAP(GVDD) (V)	VRHS[5:0]	VAP(GVDD) (V)
00h	3.55+(vcom+vcom offset+0.5vdv)	15h	4.6+(vcom+vcom offset+0.5vdv)
01h	3.6+(vcom+vcom offset+0.5vdv)	16h	4.65+(vcom+vcom offset+0.5vdv)
02h	3.65+(vcom+vcom offset+0.5vdv)	17h	4.7+(vcom+vcom offset+0.5vdv)
03h	3.7+(vcom+vcom offset+0.5vdv)	18h	4.75+(vcom+vcom offset+0.5vdv)
04h	3.75+(vcom+vcom offset+0.5vdv)	19h	4.8+(vcom+vcom offset+0.5vdv)
05h	3.8+(vcom+vcom offset+0.5vdv)	1Ah	4.85+(vcom+vcom offset+0.5vdv)
06h	3.85+(vcom+vcom offset+0.5vdv)	1Bh	4.9+(vcom+vcom offset+0.5vdv)
07h	3.9+(vcom+vcom offset+0.5vdv)	1Ch	4.95+(vcom+vcom offset+0.5vdv)
08h	3.95+(vcom+vcom offset+0.5vdv)	1Dh	5+(vcom+vcom offset+0.5vdv)
09h	4+(vcom+vcom offset+0.5vdv)	1Eh	5.05+(vcom+vcom offset+0.5vdv)
0Ah	4.05+(vcom+vcom offset+0.5vdv)	1Fh	5.1+(vcom+vcom offset+0.5vdv)
0Bh	4.1+(vcom+vcom offset+0.5vdv)	20h	5.15+(vcom+vcom offset+0.5vdv)
0Ch	4.15+(vcom+vcom offset+0.5vdv)	21h	5.2+(vcom+vcom offset+0.5vdv)
0Dh	4.2+(vcom+vcom offset+0.5vdv)	22h	5.25+(vcom+vcom offset+0.5vdv)
0Eh	4.25+(vcom+vcom offset+0.5vdv)	23h	5.3+(vcom+vcom offset+0.5vdv)
0Fh	4.3+(vcom+vcom offset+0.5vdv)	24h	5.35+(vcom+vcom offset+0.5vdv)
10h	4.35+(vcom+vcom offset+0.5vdv)	25h	5.4+(vcom+vcom offset+0.5vdv)
11h	4.4+(vcom+vcom offset+0.5vdv)	26h	5.45+(vcom+vcom offset+0.5vdv)
12h	4.45+(vcom+vcom offset+0.5vdv)	27h	5.5+(vcom+vcom offset+0.5vdv)
13h	4.5+(vcom+vcom offset+0.5vdv)	28h~3Fh	Reserved
14h	4.55+(vcom+vcom offset+0.5vdv)		

Description

VRHS[5:0]	VAN(GVCL) (V)	VRHS[5:0]	VAN(GVCL) (V)
00h	-3.55+(vcom+vcom offset-0.5vdv)	15h	-4.6+(vcom+vcom offset-0.5vdv)
01h	-3.6+(vcom+vcom offset-0.5vdv)	16h	-4.65+(vcom+vcom offset-0.5vdv)
02h	-3.65+(vcom+vcom offset-0.5vdv)	17h	-4.7+(vcom+vcom offset-0.5vdv)
03h	-3.7+(vcom+vcom offset-0.5vdv)	18h	-4.75+(vcom+vcom offset-0.5vdv)
04h	-3.75+(vcom+vcom offset-0.5vdv)	19h	-4.8+(vcom+vcom offset-0.5vdv)
05h	-3.8+(vcom+vcom offset-0.5vdv)	1Ah	-4.85+(vcom+vcom offset-0.5vdv)
06h	-3.85+(vcom+vcom offset-0.5vdv)	1Bh	-4.9+(vcom+vcom offset-0.5vdv)

ST7789S

					317703					
	07h	-3.9+(vcom+vcom	offset-0.5vdv)	1Ch	-4.95+(vcom+vcom offset-0.5vdv					
	08h	-3.95+(vcom+vcom	offset-0.5vdv)	1Dh	-5+(vcom+vcom offset-0.5vdv					
	09h	-4+(vcom+vcom c	offset-0.5vdv)	1Eh	-5.05+(vcom+vcom offset-0.5vdv					
	0Ah	-4.05+(vcom+vcom	offset-0.5vdv)	1Fh	-5.1+(vcom+vcom offset-0.5vdv					
	0Bh	-4.1+(vcom+vcom	offset-0.5vdv)	20h						
	0Ch	-4.15+(vcom+vcom	offset-0.5vdv)	21h	-5.2+(vcom+vcom offset-0.5vdv					
	0Dh	-4.2+(vcom+vcom	offset-0.5vdv)	22h	-5.25+(vcom+vcom offset-0.5vdv					
	0Eh	-4.25+(vcom+vcom	offset-0.5vdv)	23h	-5.3+(vcom+vcom offset-0.5vdv					
	0Fh	-4.3+(vcom+vcom	offset-0.5vdv)	24h	-5.35+(vcom+vcom offset-0.5vdv					
	10h	-4.35+(vcom+vcom	offset-0.5vdv)	25h	-5.4+(vcom+vcom offset-0.5vdv					
	11h	-4.4+(vcom+vcom	offset-0.5vdv)	26h	-5.45+(vcom+vcom offset-0.5vdv					
	12h	-4.45+(vcom+vcom	offset-0.5vdv)	27h	-5.5+(vcom+vcom offset-0.5vdv					
	13h	-4.5+(vcom+vcom	offset-0.5vdv)	28h~3Fh	Reserved					
	14h	-4.55+(vcom+vcom	offset-0.5vdv)							
		Status			Availability					
		Normal Mode On, Idle Mo	de Off, Sleep Out	Yes						
		Normal Mode On, Idle Mo	-	Yes						
Register		Partial Mode On, Idle Mod			Yes					
Availability		Partial Mode On, Idle Mod	•		Yes					
		Sleep In	•		Yes					
	5.55p									
	Status		Default Value							
Default	Power	On Sequence	0Bh							
	S/W R	eset	0Bh							

0Bh

H/W Reset

Description

9.2.12 VDVS (C4h): VDV Set

C4H		VDVS (VDV Set)											
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
VDVS	0	1	1	-	1	1	0	0	0	1	0	0	(C4h)
1 st Parameter	1	1	1	-	0	0	VDVS5	VDVS4	VDVS3	VDVS2	VDVS1	VDVS0	

VDVS[5:0]: VDV Set.

VDVS[5:0]	VDV (V)	VDVS[5:0]	VDV (V)
00h	-0.8	20h	0
01h	-0.775	21h	0.025
02h	-0.75	22h	0.05
03h	-0.725	23h	0.075
04h	-0.7	24h	0.1
05h	-0.675	25h	0.125
06h	-0.65	26h	0.15
07h	-0.625	27h	0.175
08h	-0.6	28h	0.2
09h	-0.575	29h	0.225
0Ah	-0.55	2Ah	0.25
0Bh	-0.525	2Bh	0.275
0Ch	-0.5	2Ch	0.3
0Dh	-0.475	2Dh	0.325
0Eh	-0.45	2Eh	0.35
0Fh	-0.425	2Fh	0.375
10h	-0.4	30h	0.4
11h	-0.375	31h	0.425
12h	-0.35	32h	0.45
13h	-0.325	33h	0.475
14h	-0.3	34h	0.5
15h	-0.275	35h	0.525
16h	-0.25	36h	0.55
17h	-0.225	37h	0.575
18h	-0.2	38h	0.6
19h	-0.175	39h	0.625
1Ah	-0.15	3Ah	0.65
1Bh	-0.125	3Bh	0.675
1Ch	-0.1	3Ch	0.7
1Dh	-0.075	3Dh	0.725

Version 1.5 Page 267 of 300 2013/04

Sitronix ST7789S

	<u> </u>				<u> </u>	7033
		1Eh	-0.05	3Eh	0.75	
		1Fh	-0.025	3Fh	0.775	
						_
		Sta	tus		Availability	
	1	Normal Mode On, Idle	Mode Off, Sleep Out		Yes	
	1	Normal Mode On, Idle	Mode On, Sleep Out		Yes	
Register Availability		Partial Mode On, Idle	Mode Off, Sleep Out		Yes	
		Partial Mode On, Idle	Mode On, Sleep Out		Yes	
		Slee	p In		Yes	
	Status		Default Value			
Default	Power (On Sequence	20h			
	S/W Re	eset	20h			
	H/W Re	eset	20h			

Description

9.2.13 VCMOFSET (C5h): VCOM Offset Set

C5H		VCMOFSET (VCOM Offset Set)												
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX	
VCMOFSET	0	1	1	-	1	1	0	0	0	1	0	1	(C5h)	
1 st Parameter	1	1	1	-	0	0	VCMOFS5	VCMOFS4	VCMOFS3	VCMOFS2	VCMOFS1	VCMOFS0		

VCOM offset setting:

VCMOFS[5:0]	VCOM OFFSET (V)	VCMOFS[5:0]	VCOM OFFSET(V)
00h	-0.8	20h	0
01h	-0.775	21h	0.025
02h	-0.75	22h	0.05
03h	-0.725	23h	0.075
04h	-0.7	24h	0.1
05h	-0.675	25h	0.125
06h	-0.65	26h	0.15
07h	-0.625	27h	0.175
08h	-0.6	28h	0.2
09h	-0.575	29h	0.225
0Ah	-0.55	2Ah	0.25
0Bh	-0.525	2Bh	0.275
0Ch	-0.5	2Ch	0.3
0Dh	-0.475	2Dh	0.325
0Eh	-0.45	2Eh	0.35
0Fh	-0.425	2Fh	0.375
10h	-0.4	30h	0.4
11h	-0.375	31h	0.425
12h	-0.35	32h	0.45
13h	-0.325	33h	0.475
14h	-0.3	34h	0.5
15h	-0.275	35h	0.525
16h	-0.25	36h	0.55
17h	-0.225	37h	0.575
18h	-0.2	38h	0.6
19h	-0.175	39h	0.625
1Ah	-0.15	3Ah	0.65
1Bh	-0.125	3Bh	0.675
1Ch	-0.1	3Ch	0.7
1Dh	-0.075	3Dh	0.725

Sitronix ST7789S

MI OI W				317709	
	1Eh	-0.05	3Eh	0.75	
	1Fh	-0.025	3Fh	0.775	
		Status	A	vailability	
	Normal Mode Or	n, Idle Mode Off, Sleep Out		Yes	
	Normal Mode Or	n, Idle Mode On, Sleep Out		Yes	
Register Availability	Partial Mode Or	n, Idle Mode Off, Sleep Out		Yes	
	Partial Mode Or	n, Idle Mode On, Sleep Out		Yes	
		Sleep In		Yes	
	Status	Default Value			
Default	Power On Sequence	20h			
	S/W Reset	20h			
	H/W Reset	20h			

9.2.14 FRCTRL2 (C6h): Frame Rate Control in Normal Mode

C6H		FRCTRL2 (Frame Rate Control in Normal Mode)											
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
FRCTRL2	0	1	1	-	1	1	0	0	0	1	1	0	(C6h)
1 st Parameter	1	1	1	-	NLA2	NLA1	NLA0	RTNA4	RTNA3	RTNA2	RTNA1	RTNA0	

NLA[2:0]: Inversion selection in normal mode.

0x00 : dot inversion.
0x07: column inversion.

RTNA[4:0]:

	RTNA[4:0]	FR in normal mode (Hz)	RTNA[4:0]	FR in normal mode (Hz)
	00h	119	10h	58
	01h	111	11h	57
	02h	105	12h	55
	03h	99	13h	53
	04h	94	14h	52
Description	05h	90	15h	50
	06h	86	16h	49
	07h	82	17h	48
	08h	78	18h	46
	09h	75	19h	45
	0Ah	72	1Ah	44
	0Bh	69	1Bh	43
	0Ch	67	1Ch	42
	0Dh	64	1Dh	41
	0Eh	62	1Eh	40
	0Fh	60	1Fh	39

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

ST7789S

	Status	Default Value
Default	Power On Sequence	0Fh
	S/W Reset	0Fh
	H/W Reset	0Fh

9.2.15 CABCCTRL (C7h): CABC Control

С7Н						CA	BCCTRL	(CABC C	Control)					
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX	
CABCCTRL	0	↑	1	-	1	1	0	0	0	1	1	1	(C7h)	
1 st Parameter	1	1	1	-	0	0	0	0	LEDONREV	DPOFPWM	PWMFIX	PWMPOL		
	LEDC	NREV	: Rev	erse th	e status	s of LED	D_ON:							
	"0": ke	ep the	statu	ıs of LE	D_ON.									
	"1": re	verse	the st	atus of	LED_C	N.								
	DPOF	POFPWM: initial state control of LEDPWM. "": The initial state of LEDPWM is low.												
	"0": TI													
Description	"1": T	: The initial state of LEDPWM is high.												
·	PWM	VMFIX: LEDPWM fix control.												
		: LEDPWM control by CABC.												
		1": fix LEDPWM in "ON" status.												
		PWMPOL: LEDPWM polarity control.												
		olarity	Ū											
	"1": po	olarity	low.											
					Stati					Availabilit	ty			
							, Sleep Οι			Yes				
Register							, Sleep Οι			Yes				
Availability			Parti	al Mode	On, Idle I	Mode Off	Sleep Ou	t		Yes				
			Parti	al Mode	On, Idle I	Mode On	Sleep Ou	t		Yes				
					Sleep) In				Yes				
		Statu	IS			Defa	ult Value							
Default		Powe	er On S	equence		00h								
		S/W Reset 00h												

9.2.16 REGSEL1 (C8h): Register Value Selection 1

C8H						REGSEL	1 (Register	Value Sel	ection 1)				
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
REGSEL1	0	↑	1	-	1	1	0	0	1	0	0	0	(C8h)
Parameter	1	↑	1	-	0	0	0	0	1	0	0	0	
Description	Reserv	ved for	testing	9									
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 08h S/W Reset 08h H/W Reset 08h												

9.2.17 REGSEL2 (Cah): Register Value Selection 2

CAH						REGSEL	2 (Register	Value Sel	ection 2)				
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
REGSEL2	0	↑	1	-	1	1	0	0	1	0	1	0	(Cah)
Parameter	1	↑	1	-	0	0	0	0	1	1	1	1	
Description	Reser	eserved for testing											
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 0Fh S/W Reset 0Fh H/W Reset 0Fh											

9.2.18 PWCTRL1 (D0h): Power Control 1

D0H		PWCTRL (Power Control)												
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX	
PWCTRL	0	1	1	-	1	1	0	1	0	0	0	0	(D0h)	
1 st Parameter	1	1	1	-	1	0	1	0	0	1	0	0		
2 nd Parameter	1	1	1	-	AVDD1	AVDD0	AVCL1	AVCL0	0	0	VDS1	VDS0		

AVDD[1:0]:

AVDD[1:0]	AVDD (V)
00h	6.2
01h	6.4
02h	6.6
03h	6.8

AVCL[1:0]:

Description

AVCL[1:0]	AVCL (V)
00h	-4.4
01h	-4.6
02h	-4.8
03h	-5.0

VDS[1:0]:

VDS[1:0]	VDDS (V)
00h	2.19
01h	2.3
02h	2.4
03h	2.51

VDDS: Power of source OP

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

ST7789S

	Status	Default Value						
Default		Power On Sequence	A4h/A1h					
		S/W Reset	A4h/A1h					
	H/W Reset	A4h/A1h						

9.2.19 VAPVANEN (D2h): Enable VAP/VAN signal output

D2H					VAI	PVANEN (Enable VA	√P/VAN sig	nal output)			
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
VAPVANEN	0	1	1	-	1	1	0	1	0	0	1	0	(D2h)
Parameter	1	1	1 - 0 1 0 0 1 1 0 0										
Description	Enable	nable VAP/VAN signal output											
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 00h S/W Reset 00h H/W Reset 00h											

9.2.20 PVGAMCTRL (E0h): Positive Voltage Gamma Control

E0H					PVG	AMCTRL (Positive V	oltage Gar	nma Contr	ol)			
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
PVGAMCTRL	0	1	1	-	1	1	1	0	0	0	0	0	(E0h)
1 st Parameter	1	1	1	-	V63P3	V63P2	V63P1	V63P0	V0P3	V0P2	V0P1	V0P0	
2 nd Parameter	1	1	1	-	0	0	V1P5	V1P4	V1P3	V1P2	V1P1	V1P0	
3 rd Parameter	1	1	1	-	0	0	V2P5	V2P4	V2P3	V2P2	V2P1	V2P0	
4 th Parameter	1	1	1	-	0	0	0	V4P4	V4P3	V4P2	V4P1	V4P0	
5 th Parameter	1	1	1	-	0	0	0	V6P4	V6P3	V6P2	V6P1	V6P0	
6 th Parameter	1	1	1	-	0	0	J0P1	J0P0	V13P3	V13P2	V13P1	V13P0	
7 th Parameter	1	1	1	-	0	V20P6	V20P5	V20P4	V20P3	V20P2	V20P1	V20P0	
8 th Parameter	1	1	1	-	0	V36P2	V36P1	V36P0	0	V27P2	V27P1	V27P0	
9 th Parameter	1	1	1	-	0	V43P6	V43P5	V43P4	V43P3	V43P2	V43P1	V43P0	
10 th Parameter	1	1	1	-	0	0	J1P1	J1P0	V50P3	V50P2	V50P1	V50P0	
11 th Parameter	1	1	1	-	0	0	0	V57P4	V57P3	V57P2	V57P1	V57P0	
12 th Parameter	1	1	1	-	0	0	0	V59P4	V59P3	V59P2	V59P1	V59P0	
13 th Parameter	1	1	1	-	0	0	V61P5	V61P4	V61P3	V61P2	V61P1	V61P0	
14 th Parameter	1	1	1	-	0	0	V62P5	V62P4	V62P3	V62P2	V62P1	V62P0	

Please refer to 8.19.

Default value:

		Value(hex)
	VP0[3:0]	0
	VP1[5:0]	2C
	VP2[5:0]	2E
	VP4[4:0]	15
	VP6[4:0]	10
Description	VP13[3:0]	9
Description	VP20[6:0]	48
	VP27[2:0]	3
	VP36[2:0]	3
	VP43[6:0]	53
	VP50[3:0]	В
	VP57[4:0]	19
	VP59[4:0]	18
	VP61[5:0]	20

<u>Ulu G</u>				3177093				
	VP63[3:0]	7						
	JP0[1:0]	0						
	JP1[1:0]	0						
		Status		Availability				
	Normal	Mode On, Idle Mod	le Off, Sleep Out	Yes				
	Normal	Mode On, Idle Mod	le On, Sleep Out	Yes				
Register Availability	Partial	Mode On, Idle Mod	e Off, Sleep Out	Yes				
	Partial	Mode On, Idle Mod	e On, Sleep Out	Yes				
		Sleep In		Yes				
	_							
	Status		Default Value		ĺ			
Default	Power On Seq	uence	Refer to description		ĺ			
	S/W Reset		Refer to description		İ			
	H/W Reset		Refer to description		İ			

9.2.21 NVGAMCTRL (E1h): Negative Voltage Gamma Control

E1H					NVGA	AMCTRL (I	Negative V	oltage Ga	mma Cont	rol)			
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
NVGAMCTRL	0	1	1	-	1	1	1	0	0	0	0	1	(E1h)
1 st Parameter	1	1	1	-	V63N3	V63N2	V63N1	V63N0	V0N3	V0N2	V0N1	V0N0	
2 nd Parameter	1	1	1	-	0	0	V1N5	V1N4	V1N3	V1N2	V1N1	V1N0	
3 rd Parameter	1	1	1	-	0	0	V2N5	V2N4	V2N3	V2N2	V2N1	V2N0	
4 th Parameter	1	1	1	-	0	0	0	V4N4	V4N3	V4N2	V4N1	V4N0	
5 th Parameter	1	1	1	-	0	0	0	V6N4	V6N3	V6N2	V6N1	V6N0	
6 th Parameter	1	1	1	-	0	0	J0N1	J0N0	V13N3	V13N2	V13N1	V13N0	
7 th Parameter	1	1	1	-	0	V20N6	V20N5	V20N4	V20N3	V20N2	V20N1	V20N0	
8 th Parameter	1	1	1	-	0	V36N2	V36N1	V36N0	0	V27N2	V27N1	V27N0	
9 th Parameter	1	1	1	-	0	V43N6	V43N5	V43N4	V43N3	V43N2	V43N1	V43N0	
10 th Parameter	1	1	1	-	0	0	J1N1	J1N0	V50N3	V50N2	V50N1	V50N0	
11 th Parameter	1	1	1	-	0	0	0	V57N4	V57N3	V57N2	V57N1	V57N0	
12 th Parameter	1	1	1	-	0	0	0	V59N4	V59N3	V59N2	V59N1	V59N0	
13 th Parameter	1	1	1	-	0	0	V61N5	V61N4	V61N3	V61N2	V61N1	V61N0	
14 th Parameter	1	1	1	-	0	0	V62N5	V62N4	V62N3	V62N2	V62N1	V62N0	

Please refer to 8.19.

Default value:

Description

	Value(hex)
VN0[3:0]	0
VN1[5:0]	2C
VN2[5:0]	2E
VN4[4:0]	15
VN6[4:0]	10
VN13[3:0]	9
VN20[6:0]	48
VN27[2:0]	3
VN36[2:0]	3
VN43[6:0]	53
VN50[3:0]	В
VN57[4:0]	19
VN59[4:0]	18
VN61[5:0]	20

<u>July</u>				<u> </u>	093
	VN63[3:0]	7			
	JN0[1:0]	0			
	JN1[1:0]	0			
		Status	S	Availability	
	Norm	al Mode On, Idle M	lode Off, Sleep Out	Yes	
	Norm	al Mode On, Idle M	lode On, Sleep Out	Yes	
Register Availability	Partia	al Mode On, Idle M	ode Off, Sleep Out	Yes	
	Partia	al Mode On, Idle M	ode On, Sleep Out	Yes	
		Sleep	In	Yes	
					<u> </u>
	_				_
	Status		Default Value		
Default	Power On Sequence		Refer to descripti	ion	
	S/W Reset		Refer to descripti	ion	
	H/W Reset		Refer to descripti	ion	

Version 1.5 Page 282 of 300 2013/04

9.2.22 DGMLUTR (E2h): Digital Gamma Look-up Table for Red

E2H	DGMLUTR (Digital Gamma															
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D7 D6 D5			D3	D2	D1	D0	HEX			
DGMLUTR	0	↑	1	-	1	1	1	0	0	0	1	0	(E2h)			
1 st Parameter	1	1	1	-				DGM_LU	T_R00[7:0]			ı				
2 nd Parameter	1	1	1	-				DGM_LU	T_R01[7:0]							
:	1	↑	1	-					:							
31 th Parameter	1	↑	1	-				DGM_LU	T_R30[7:0]							
32 th Parameter	1	↑	1	-				DGM_LU	T_R31[7:0]							
÷	1	↑	1	-					:							
63 th Parameter	1	↑	1	-				DGM_LU	T_R62[7:0]							
64 th Parameter	1	↑	1	-				DGM_LU	T_R63[7:0]							
	Please	refer t	o 8.20													
	Defaul	t value	:													
					Value(he	ex)										
	DGM	_LUT_	R00[7	:0]	00h											
	DGM	_LUT_	R01[7	:0]	04h											
Description		÷				÷										
	DGM	_LUT_	R30[7	:0]	78h											
	DGM	_LUT_	R31[7	:0]	7Ch	:h										
		:				<u>:</u>										
	DGM	_LUT_	R62[7	:0]	F8h											
	DGM	_LUT_	R63[7	:0]	FCh											
												1				
					Statu	S				Availabil	ity					
			Norm	nal Mode	On, Idle M	lode Off,	Sleep Out			Yes						
5			Norm	nal Mode	On, Idle M	lode On,	Sleep Out			Yes						
Register Availability			Part	ial Mode	On, Idle M	ode Off, S	Sleep Out	Yes								
			Part	ial Mode	On, Idle M	ode On, S	Sleep Out			Yes						
					Sleep	ln				Yes						
			_										-			
Default		Statu	ıs			Defau	Default Value									
Delault		Powe	er On S	equence	,	Refer	Refer to description									
i		000	Reset			Dofor	to descript					_	Ī			

<u>Sitronix</u>	ST7789S
H/W Reset Refer to 0	description

9.2.23 DGMLUTB (E3h): Digital Gamma Look-up Table for Blue

	E3H	DGMLUTB (Digital Gamma Lo								Γable for B	lue)	a Look-up Table for Blue)						
1º Parameter 1	Inst / Para	D/CX	WRX	RDX	D17-8	D7	D7 D6 D5			D3	D2	D1	D0	HEX				
2" Parameter	DGMLUTB	0	1	1	-	1	1	1	0	0	0	1	1	(E3h)				
1	1 st Parameter	1	1	1	-			1	DGM_LU	Γ_B00[7:0]		•	•					
31th Parameter 1	2 nd Parameter	1	1	1	-				DGM_LU	Г_В01[7:0]								
32" Parameter 1	:	1	1	1	-				:									
	31 th Parameter	1	1	1	-				DGM_LU	Г_В30[7:0]								
63" Parameter 1	32 th Parameter	1	1	1	-				DGM_LU	Г_В31[7:0]								
Parameter 1	:	1	1	1	-				:									
Please refer to 8.20.	63 th Parameter	1	1	1	-				DGM_LU	Г_В62[7:0]								
Default value:	64 th Parameter	1	1	1	-				DGM_LU	Г_В63[7:0]								
Value(hex)		Please	refer t	o 8.20).													
DGM_LUT_B00[7:0] 00h DGM_LUT_B01[7:0] 04h :		Defaul	t value	:														
DGM_LUT_B01[7:0] 04h						Value(he	ex)											
Description		DGM	LUT_	B00[7	:0]	00h												
DGM_LUT_B30[7:0] 78h		DGM	LUT_	B01[7	:0]	04h												
DGM_LUT_B31[7:0] 7Ch	Description		÷				÷											
Status		DGM	LUT_	B30[7	:0]	78h												
DGM_LUT_B62[7:0] F8h DGM_LUT_B63[7:0] FCh		DGM	LUT_	B31[7	:0]	7Ch												
DGM_LUT_B63[7:0] FCh			:				:											
Register Availability Register Availability Register Availability Register Availability Partial Mode On, Idle Mode Off, Sleep Out Partial Mode On, Idle Mode Off, Sleep Out Partial Mode On, Idle Mode Off, Sleep Out Partial Mode On, Idle Mode On, Sleep Out Yes Sleep In Yes Status Default Value Power On Sequence Refer to description		DGM	LUT_	B62[7	:0]	F8h												
Register Availability Register Availability Partial Mode On, Idle Mode Off, Sleep Out Partial Mode On, Idle Mode Off, Sleep Out Partial Mode On, Idle Mode Off, Sleep Out Partial Mode On, Idle Mode On, Sleep Out Partial Mode On, Idle Mode On, Sleep Out Yes Sleep In Yes Status Default Value Power On Sequence Refer to description		DGM	I_LUT_	B63[7	:0]	FCh												
Register Availability Register Availability Partial Mode On, Idle Mode Off, Sleep Out Partial Mode On, Idle Mode Off, Sleep Out Partial Mode On, Idle Mode Off, Sleep Out Partial Mode On, Idle Mode On, Sleep Out Partial Mode On, Idle Mode On, Sleep Out Yes Sleep In Yes Status Default Value Power On Sequence Refer to description																		
Register Availability Partial Mode On, Idle Mode Off, Sleep Out Partial Mode On, Idle Mode Off, Sleep Out Partial Mode On, Idle Mode On, Sleep Out Yes Sleep In Yes Status Default Value Power On Sequence Refer to description						Statu	s											
Partial Mode On, Idle Mode Off, Sleep Out Partial Mode On, Idle Mode On, Sleep Out Partial Mode On, Idle Mode On, Sleep Out Sleep In Status Power On Sequence Refer to description				Norm	nal Mode	On, Idle N	lode Off,	Sleep Out										
Availability Partial Mode On, Idle Mode On, Sleep Out Partial Mode On, Idle Mode On, Sleep Out Yes Sleep In Yes Status Default Value Power On Sequence Refer to description				Norm	nal Mode	On, Idle N	lode On,	Sleep Out	Yes									
Sleep In Yes Status Default Value Power On Sequence Refer to description	Register Availability			Parti	ial Mode	On, Idle M	lode Off,	Sleep Out	Yes									
Default Default Value				Parti	ial Mode	On, Idle M	lode On,	Sleep Out	t Yes									
Power On Sequence Refer to description						Sleep	In				Yes							
Power On Sequence Refer to description			' <u>'</u>															
Power On Sequence Refer to description																		
Power On Sequence Refer to description																		
Power On Sequence Refer to description	.		Statu	ıs			Defau	It Value										
SW Reset Refer to description	Detault		Powe	er On S	Sequence		Refer	to descript	tion									
Total to description			S/W	Reset			Refer	to descript	tion									

<u>Sitronix</u>			ST7789S
	H/W Reset	Refer to description	
			_

9.2.24 GATECTRL (E4h): Gate Control

E4H				,	Jale Co		ECTRL (Gate Contro	ol)					
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX	
GATECTRL	0	↑	1	-	1	1	1	0	0	1	0	0	(E4h)	
1 st Parameter	1	1	1	-	0	0	NL5	NL4	NL3	NL2	NL1	NL0		
2 nd Parameter	1	↑	1	-	0	0	SCN5	SCN4	SCN3	SCN2	SCN1	SCN0		
3 rd Parameter	1	1	1	-	0	0	0	1	0	SM	0	GS		
	NL[5:	0]: Set	the n	umber o	f gate line	€.						•	•	
	NL[5	:0]						The num	ber of gat	te line				
	0x00						8 gate lin	е						
	0x01						16 gate li	ne						
	0x02							24 gate li	ne					
	:							:						
	0x27							320 gate	line					
	SCN[5:0]: s	et the	first sc	an line									
	SCN	[5:0]						The first	scan line					
Description	0x00							Gate 0						
	0x01							Gate 1						
	:							:						
	0x3F							Gate 319						
	SM: G	ate in	terlac	e mode	selection	n								
	SM="0	": Gate	scan	using in	terlace m	ode.								
	SM="1	": Gate	scan	using no	on-interla	ce mode.								
	GS: G	ate sca	an dire	ction										
					n is 0 → 31									
	GS="1	": Gate	scan	direction	n is 319→	0								
					Statu					Availabili	ty			
						Node Off, S		ut Yes						
Register			Norm	nal Mode	On, Idle N	lode On, S	Sleep Out			Yes				
Availability			Part	al Mode	On, Idle M	lode Off, S	leep Out			Yes				
			Parti	al Mode	On, Idle M	lode On, S	leep Out			Yes				
					Sleep	In				Yes				

ST7789S

	Status	Default Value
Default	Power On Sequence	27h/00h/10h
	S/W Reset	27h/00h/10h
	H/W Reset	27h/00h/10h

9.2.25 SPI2EN (E7h): SPI2 Enable

		of izer (e/ii). of iz chapic											
E7H		SPI2EN (SPI2 Enable)											
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
SPI2EN	0	1	1	-	1	1	1	0	0	1	1	1	(E7h)
Parameter	1	1	1 - 0 0 0 SPI2EN 0 0 0										
	SPI2E	N : 2 c	2 data lane enable control.										
Description	"0": di	sable	ole 2 data lane mode.										
	"1": er	nable 2	e 2 data lane mode										
			Status Availability										
			Normal Mode On, Idle Mode Off, Sleep Out Yes										
			Norm	nal Mode	On, Idle M	lode On, S	leep Out			Yes			
Register Availability			Parti	al Mode	On, Idle M	ode Off, S	leep Out			Yes			
,			Parti	al Mode	On, Idle M	ode On, S	leep Out			Yes			
					Sleep l	n				Yes			
		Statu	Status Default Value										
Default		Power On Sequence 00h											
		S/W	S/W Reset 00h										
		H/W	Reset			00h							

9.2.26 PWCTRL2 (E8h): Power Control 2

						PW	CTRL2 (Po	ower Conti	rol 2)				
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
PWCTRL2	0	↑	1	-	1	1	1	0	1	0	0	0	(E8h)
Parameter	1	1	1	-	1	0	SBCLK1	SBCLK0	0	0	STP14CK1	STP14CK0	
;	SBCL	K[1:0]:Sou	rce bo	oster cl	ock sel	ection				•		
	SBCI	LK[1:0]										
	00h					SBCLK	DIV 2						
	01h					SBCLK	DIV 3						
	02h					SBCLK	DIV 4						
	03h					SBCLK	DIV 6						
Description													
;	STP1	4CK[1	:0]:S	TP14(A	VDD/A	VCL) bo	oster c	lock sel	ection				
	STP1	4CK[1	:0]										
	00h					BCLK D	IV 2						
	01h					BCLK D	OIV 3						
	02h					BCLK D	IV 4						
	03h					BCLK D	OIV 6						
					Statu	ıs				Availa	ability		
			Norr	nal Mode	On, Idle I	Mode Off,	Sleep Ou	t		Ye	es		
			Norr	nal Mode	On, Idle I	Mode On,	Sleep Ou	t		Υe	es		
Register Availability			Part	ial Mode	On, Idle N	/lode Off,	Sleep Out	t		Υe	es		
			Part	ial Mode	On, Idle N	/lode On,	Sleep Out	t		Υe	es		
					Sleep	In				Υe	es		
			_										
		Statu	ıs			Defau	ılt Value						
Default		Powe	er On S	Sequence)	93h							
		S/W	Reset			93h							
		H/W	Reset			93h							

9.2.27 EQCTRL (E9h): Equalize time control

9.2	<i></i> L	EQCTRL (E9n): Equalize time control											
E9H		EQCTRL (Equalize time Control)											ı
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
EQCTRL	0	1	1	-	1	1	1	0	1	0	0	1	(E9h)
1 st Parameter	1	1	1	-	0	0	0	SEQ4	SEQ3	SEQ2	SEQ1	SEQ0	
2 nd Parameter	1	1	1	-	0	0	0	SPRET4	SPRET3	SPRET2	SPRET1	SPRET0	
3 rd Parameter	1	1	1	-	0	0	0	0	GEQ3	GEQ2	GEQ1	GEQ0	
Description	Source SPRE Source GEQI	EQ[4:0]:Source Equalize Time Furce equalize time: SEQ[4:0]*400ns, SEQ[4:0]=0x01~0x1f PRET[4:0]: Source Pre-drive Time Furce pre-drive time: SPRET[4:0]*400ns, SPRET[4:0]=0x01~0x1f EQ[3:0]: Gate Equalize Time Figure equalize time: GEQ[3:0]*400ns, GEQ[3:0]=0x00~0x0f											
					Stati	us				Availabil	ity		
			Norr	nal Mode	On, Idle	Mode Off,	Sleep Ou	t		Yes			
			Norr	nal Mode	On, Idle	Mode On,	Sleep Ou	t		Yes			
Register Availability			Part	tial Mode	On, Idle I	Mode Off,	Sleep Out			Yes			
•			Part	tial Mode	On, Idle I	Mode On,	Sleep Out			Yes			
		Sleep In Yes											
Default		Status Default Value Power On Sequence 11h/11h/08h S/W Reset 11h/11h/08h											
		H/W	Reset			11h/1	1h/08h						

9.2.28 PROMCTRL (ECh): Program Mode Control

ECH		PROMCTRL (Program Mode Control)											
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
PROMCTRL	0	1	1	-	1	1	1	0	1	1	0	0	(Ech)
Parameter	1	1	1	-	0	0	0	0	0	0	0	1	
Description	When	progra	m mod	le enabl	e, this cor	mmand n	eed be se	et.					
Register Availability			Norm	nal Mode	Status On, Idle M On, Idle M On, Idle M On, Idle M Sleep I	lode Off, S lode On, S ode Off, S ode On, S	Sleep Out			Availabilii Yes Yes Yes Yes	ty		
Default		Status Default Value Power On Sequence 00h S/W Reset 00h H/W Reset 00h											

9.2.29 PROMEN (FAh): Program Mode Enable

FAH		PROMEN (Program Mode Enable)											
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX
PROMEN	0	1	1	-	1	1	1	1	1	0	1	0	(Fah)
1 st Parameter	1	↑	1	-	0	1	0	1	1	0	1	0	(5Ah)
2 nd Parameter	1	↑	1	-	0	1	1	0	1	0	0	1	(69h)
3 rd Parameter	1	↑	1	ı	1	1	1	0	1	1	1	0	(Eeh)
4 th Parameter	1	↑	1	1	0	0	0	0	0	PROMEN	0	0	
	PROM	MEN:											
Description	"0": Pr	Program mode disable											
	"1": Pr	Program mode enable											
					Status	3				Availabilit	ty		
			Norm	nal Mode	On, Idle M	lode Off, S	Sleep Out			Yes			
			Norm	nal Mode	On, Idle M	lode On, S	Sleep Out			Yes			
Register Availability			Parti	al Mode	On, Idle M	ode Off, S	leep Out			Yes			
			Parti	al Mode	On, Idle M	ode On, S	leep Out			Yes			
					Sleep l	In				Yes			
		Status Default Value											
Default		Power On Sequence 00h											
		S/W Reset 00h											
		H/W	Reset			00h							

9.2.30 NVMSET (FCh): NVM Setting

FCH		NVMSET (NVM Setting)												
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX	
NVMSET	0	↑	1	-	1	1	1	1	1	1	0	0	(FCh)	
1 st Parameter	1	1	1	-	ADD7	ADD6	ADD5	ADD4	ADD3	ADD2	ADD1	ADD0		
2 nd Parameter	1	1	1	-	D7	D6	D5	D4	D3	D2	D1	D0		
Description	_	_	IVM address setting a setting of NVM address											
			Status Availability											
			Norm	nal Mode	On, Idle M	Node Off, S	Sleep Out			Yes				
Desistes			Norm	nal Mode	On, Idle M	lode On, S	Sleep Out			Yes				
Register Availability			Part	al Mode	On, Idle M	ode Off, S	leep Out			Yes				
			Part	al Mode	On, Idle M	ode On, S	leep Out		Yes					
					Sleep	In				Yes				
		Statu	ıs			Default	: Value							
Default		Powe	er On S	equence		00h/00	00h/00h							
		S/W Reset 00h/00h												
		H/W	Reset			00h/00	h							

9.2.31 PROMACT (FEh): Program action

		PROMACT (Programs action)												
FEH		PROMACT (Program action)												
Inst / Para	D/CX	WRX	RDX	D17-8	D7	D6	D5	D4	D3	D2	D1	D0	HEX	
PROMACT	0	↑	1	-	1	1	1	1	1	1	1	0	(Feh)	
1 st Parameter	1	†	1	1 - 0 0 1 0 1 0 0 1										
2 nd Parameter	1	1	1	-	1	0	1	0	0	1	0	1	(A5h)	
Description	When	progr	ram mode enable, this command need be set.											
			Status Availability											
			Normal Mode On, Idle Mode Off, Sleep Out Yes											
			Normal Mode On, Idle Mode On, Sleep Out Yes											
Register Availability			Parti	al Mode	On, Idle M	ode Off, S	leep Out			Yes				
			Parti	al Mode	On, Idle M	ode On, S	leep Out			Yes				
					Sleep	In				Yes				
												ı		
		Statu	Status Default Value											
Default		Powe	er On S	equence		00h/00	h							
		S/W Reset 00h/00h												
		H/W	Reset			00h/00	h							

10 APPLICATION

10.1 Configuration of Power Supply Circuit

10.2 Voltage Generation

The following is the ST7789S analog voltage pattern diagram:

Figure 38 Power Booster Level

Version 1.5 Page 297 of 300 2013/04

10.3 Relationship about source voltage

The relationship about source voltage is shown as below:

Figure 39 Relationship about source voltage

Note: if VDV=0V, VBP=VBN=VCOM+VCOM OFFSET.

Version 1.5 Page 298 of 300 2013/04

10.4 Applied Voltage to the TFT panel

Figure 40 Voltage Output to TFT LCD Panel

Version 1.5 Page 299 of 300 2013/04

11 REVISION HISTORY

Version	Date	Description
V1.0	2012/11	First issue
V1.1	2012/12	1. Modified pin20~24, 26~31, 190~197 pin definition.
		2. Fix type error in command 3Ah.
V1.2	2013/01	Specify pin description for TE2
		2. Modify TEST3~0 connect level from GND to open
V1.3	2013/02	Specify pin description for V20
		2. Specify connect pin for AVDD/AVCL/VAP/VAN/VGH/VGL
		Correct type error for DUMMYR1 and DUMMYR2.
		4. Fix type error about description of RGB 16bit data bus.
		5. Specify command E8h and E9h
V1.4	2013/03	1. Specify command D0h and D2h
		2. Correct type error in command 2Ch
		3. Specify minimum setting of hpw and hbp in RGB interface.
V1.5	2013/04	Specify 2 data lane serial interface.