

Sitronix

ST7066

Dot Matrix LCD Controller/Driver

Features

- 5 x 8 and 5 x 10 dot matrix possible
- Low power operation support:
-- 2.7 to 5.5V
- Wide range of LCD driver power
-- 3.0 to 11V
- Correspond to high speed MPU bus interface
-- 2 MHz (when $V_{cc} = 5V$)
- 4-bit or 8-bit MPU interface enabled
- 80 x 8-bit display RAM (80 characters max.)
- 9,920-bit character generator ROM for a total of 240 character fonts
-- 208 character fonts (5 x 8 dot)
-- 32 character fonts (5 x 10 dot)
- 64 x 8-bit character generator RAM
-- 8 character fonts (5 x 8 dot)
-- 4 character fonts (5 x 10 dot)
- 16-common x 40-segment liquid crystal display driver
- Programmable duty cycles
-- 1/8 for one line of 5 x 8 dots with cursor
-- 1/11 for one line of 5 x 10 dots & cursor
-- 1/16 for two lines of 5 x 8 dots & cursor
- Wide range of instruction functions:
Display clear, cursor home, display on/off, cursor on/off, display character blink, cursor shift, display shift
- Pin function compatibility with HD44780, KS0066 and SED1278
- Automatic reset circuit that initializes the controller/driver after power on
- Internal oscillator with external resistors
- Low power consumption
- QFP80 and Bare Chip available

Description

The ST7066 dot-matrix liquid crystal display controller and driver LSI displays alphanumeric, Japanese kana characters, and symbols. It can be configured to drive a dot-matrix liquid crystal display under the control of a 4- or 8-bit microprocessor. Since all the functions such as display RAM, character generator, and liquid crystal driver, required for driving a dot-matrix liquid crystal display are internally provided on one chip, a minimal system can be interfaced with this controller/driver.

The ST7066 has pin function compatibility with the HD44780, KS0066U and SED1278 that allows the user to easily replace it with an ST7066. The ST7066 character generator ROM is extended to generate

208 5 x 8 dot character fonts and 32 5 x 10 dot character fonts for a total of 240 different character fonts. The low power supply (2.7V to 5.5V) of the ST7066 is suitable for any portable battery-driven product requiring low power dissipation.

The ST7066 LCD driver consists of 16 common signal drivers and 40 segment signal drivers which can extend display size by cascading segment driver ST7065 or ST7063. The maximum display size can be either 80 characters in 1-line display or 40 characters in 2-line display. A single ST7066 can display up to one 8-character line or two 8-character lines.

Product Name	Support Character
ST7066-0A	English / Japan
ST7066-0B	English / European

Block Diagram

Pad Arrangement

Pad Location Coordinates

Pad No.	Function	X	Y
1	SEG22	-1040	1400
2	SEG21	-1040	1270
3	SEG20	-1040	1140
4	SEG19	-1040	1020
5	SEG18	-1040	900
6	SEG17	-1040	780
7	SEG16	-1040	660
8	SEG15	-1040	540
9	SEG14	-1040	420
10	SEG13	-1040	300
11	SEG12	-1040	180
12	SEG11	-1040	60
13	SEG10	-1040	-60
14	SEG9	-1040	-180
15	SEG8	-1040	-300
16	SEG7	-1040	-420
17	SEG6	-1040	-540
18	SEG5	-1040	-660
19	SEG4	-1040	-780
20	SEG3	-1040	-900
21	SEG2	-1040	-1020
22	SEG1	-1040	-1140
23	GND	-1040	-1270
24	OSC1	-1040	-1400
25	OSC2	-910	-1400
26	V1	-780	-1400
27	V2	-660	-1400
28	V3	-540	-1400
29	V4	-420	-1400
30	V5	-300	-1400
31	CL1	-180	-1400
32	CL2	-60	-1400
33	Vcc	60	-1400
34	M	180	-1400
35	D	300	-1400
36	RS	420	-1400
37	RW	540	-1400
38	E	660	-1400
39	DB0	780	-1400
40	DB1	910	-1400

Pad No.	Function	X	Y
41	DB2	1040	-1400
42	DB3	1040	-1270
43	DB4	1040	-1140
44	DB5	1040	-1020
45	DB6	1040	-900
46	DB7	1040	-780
47	COM1	1040	-660
48	COM2	1040	-540
49	COM3	1040	-420
50	COM4	1040	-300
51	COM5	1040	-180
52	COM6	1040	-60
53	COM7	1040	60
54	COM8	1040	180
55	COM9	1040	300
56	COM10	1040	420
57	COM11	1040	540
58	COM12	1040	660
59	COM13	1040	780
60	COM14	1040	900
61	COM15	1040	1020
62	COM16	1040	1140
63	SEG40	1040	1270
64	SEG39	1040	1400
65	SEG38	910	1400
66	SEG37	780	1400
67	SEG36	660	1400
68	SEG35	540	1400
69	SEG34	420	1400
70	SEG33	300	1400
71	SEG32	180	1400
72	SEG31	60	1400
73	SEG30	-60	1400
74	SEG29	-180	1400
75	SEG28	-300	1400
76	SEG27	-420	1400
77	SEG26	-540	1400
78	SEG25	-660	1400
79	SEG24	-780	1400
80	SEG23	-910	1400

ST7066

Pin Functions

NAME	NUMBER	I/O	INTERFACED WITH	FUNCTION
RS	1	I	MPU	Select registers. 0: Instruction register (for write) Busy flag: address counter (for read) 1: Data register (for write and read)
R/W	1	I	MPU	Select read or write. 0: Write 1: Read
E	1	I	MPU	Starts data read/write.
DB4 to DB7	4	I/O	MPU	Four high order bi-directional tristate data bus pins. Used for data transfer and receive between the MPU and the ST7066. DB7 can be used as a busy flag.
DB0 to DB3	4	I/O	MPU	Four low order bi-directional tristate data bus pins. Used for data transfer and receive between the MPU and the ST7066. These pins are not used during 4-bit operation.
CL1	1	O	Extension driver	Clock to latch serial data D sent to the extension driver
CL2	1	O	Extension driver	Clock to shift serial data D
M	1	O	Extension driver	Switch signal for converting the liquid crystal drive waveform to AC
D	1	O	Extension driver	Character pattern data corresponding to each segment signal
COM1 to COM16	16	O	LCD	Common signals that are not used are changed to non-selection waveform. COM9 to COM16 are non-selection waveforms at 1/8 duty factor and COM12 to COM16 are non-selection waveforms at 1/11 duty factor.
SEG1 to SEG40	40	O	LCD	Segment signals
V1 to V5	5	-	Power supply	Power supply for LCD drive $V_{CC} - V5 = 11\text{ V (Max)}$
V_{CC} , GND	2	-	Power supply	V_{CC} : 2.7V to 5.5V, GND: 0V
OSC1, OSC2	2		Oscillation resistor clock	When crystal oscillation is performed, a resistor must be connected externally. When the pin input is an external clock, it must be input to OSC1.

Note:

1. $V_{CC} \geq V1 \geq V2 \geq V3 \geq V4 \geq V5$ must be maintained
2. Two clock options:

FUNCTION DESCRIPTION

System Interface

This chip has all two kinds of interface type with MPU : 4-bit bus and 8-bit bus. 4-bit bus or 8-bit bus is selected by DL bit in the instruction register.

During read or write operation, two 8-bit registers are used. One is data register (DR), the other is instruction register(IR).

The data register(DR) is used as temporary data storage place for being written into or read from DDRAM/CGRAM, target RAM is selected by RAM address setting instruction. Each internal operation, reading from or writing into RAM, is done automatically. So to speak, after MPU reads DR data, the data in the next DDRAM/CGRAM address is transferred into DR automatically. Also after MPU writes data to DR, the data in DR is transferred into DDRAM/CGRAM automatically.

The Instruction register(IR) is used only to store instruction code transferred from MPU. MPU cannot use it to read instruction data.

To select register, use RS input pin in 4-bit/8-bit bus mode.

Table 1. Various kinds of operations according to RS and R/W bits.

RS	RW	Operation
L	L	Instruction Write operation (MPU writes Instruction code into IR)
L	H	Read Busy Flag(DB7) and address counter (DB0 ~ DB6)
H	L	Data Write operation (MPU writes data into DR)
H	H	Data Read operation (MPU reads data from DR)

Busy Flag (BF)

When BF = "High", it indicates that the internal operation is being processed. So during this time the next instruction cannot be accepted. BF can be read, when RS = Low and R/W = High (Read Instruction Operation), through DB7 port. Before executing the next instruction, be sure that BF is not High.

Address Counter (AC)

Address Counter(AC) stores DDRAM/CGRAM address, transferred from IR.

After writing into (reading from) DDRAM/CGRAM, AC is automatically increased (decreased) by 1.

When RS = "Low" and R/W = "High", AC can be read through DB0 ~ DB6 ports.

Display Data RAM (DDRAM)

Display data RAM (DDRAM) stores display data represented in 8-bit character codes. Its extended capacity is 80 x 8 bits, or 80 characters. The area in display data RAM (DDRAM) that is not used for display can be used as general data RAM. See Figure 1 for the relationships between DDRAM addresses and positions on the liquid crystal display.

The DDRAM address (A_{DD}) is set in the address counter (AC) as hexadecimal.

- 1-line display ($N = 0$) (Figure 2)

When there are fewer than 80 display characters, the display begins at the head position. For example, if using only the ST7066, 8 characters are displayed. See Figure 3.

When the display shift operation is performed, the DDRAM address shifts. See Figure 3.

Figure 1 DDRAM Address

Figure 2 1-Line Display

Figure 3 1-Line by 8-Character Display Example

- 2-line display ($N = 1$) (Figure 4)

ST7066

Case 1: When the number of display characters is less than 40×2 lines, the two lines are displayed from the head. Note that the first line end address and the second line start address are not consecutive. For example, when just the ST7066 is used, 8 characters \times 2 lines are displayed. See Figure 5.

When display shift operation is performed, the DDRAM address shifts. See Figure 5.

Display Position	1	2	3	4	5	6		38	39	40
DDRAM Address (hexadecimal)	00	01	02	03	04	05	25	26	27
	40	41	42	43	44	45	65	66	67

Figure 4 2-Line Display

Display Position	1	2	3	4	5	6	7	8
DDRAM Address	00	01	02	03	04	05	06	07
	40	41	42	43	44	45	46	47
For Shift Left	01	02	03	04	05	06	07	08
	41	42	43	44	45	46	47	48
For Shift Right	27	00	01	02	03	04	05	06
	67	40	41	42	43	44	45	46

Figure 5 2-Line by 8-Character Display Example

Case 2: For a 16-character × 2-line display, the ST7066 can be extended using one 40-output extension driver. See Figure 6.

When display shift operation is performed, the DDRAM address shifts. See Figure 6.

Display Position	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
DDRAM Address	00	01	02	03	04	05	06	07	08	09	0A	0B	0C	0D	0E	0F
	40	41	42	43	44	45	46	47	48	49	4A	4B	4C	4D	4E	4F
For Shift Left	01	02	03	04	05	06	07	08	09	0A	0B	0C	0D	0E	0F	10
	41	42	43	44	45	46	47	48	49	4A	4B	4C	4D	4E	4F	50
For Shift Right	27	00	01	02	03	04	05	06	07	08	09	0A	0B	0C	0D	0E
	67	40	41	42	43	44	45	46	47	48	49	4A	4B	4C	4D	4E

Figure 6 2-Line by 16-Character Display Example

Character Generator ROM (CGROM)

The character generator ROM generates 5 x 8 dot or 5 x 10 dot character patterns from 8-bit character codes. It can generate 208 5 x 8 dot character patterns and 32 5 x 10 dot character patterns. User-defined character patterns are also available by mask-programmed ROM.

Character Generator RAM (CGRAM)

In the character generator RAM, the user can rewrite character patterns by program. For 5 x 8 dots, eight character patterns can be written, and for 5 x 10 dots, four character patterns can be written.

Write into DDRAM the character codes at the addresses shown as the left column of Table 4 to show the character patterns stored in CGRAM.

See Table 5 for the relationship between CGRAM addresses and data and display patterns. Areas that are not used for display can be used as general data RAM.

Timing Generation Circuit

The timing generation circuit generates timing signals for the operation of internal circuits such as DDRAM, CGROM and CGRAM. RAM read timing for display and internal operation timing by MPU access are generated separately to avoid interfering with each other. Therefore, when writing data to DDRAM, for example, there will be no undesirable interference, such as flickering, in areas other than the display area.

LCD Driver Circuit

LCD Driver circuit has 16 common and 40 segment signals for LCD driving. Data from CGRAM/CGROM is transferred to 40 bit segment latch serially, and then it is stored to 40 bit shift latch. When each common is selected by 16 bit common register, segment data also output through segment driver from 40 bit segment latch. In case of 1-line display mode, COM1 ~ COM8 have 1/8 duty or COM1 ~ COM11 have 1/11 duty, and in 2-line mode, COM1 ~ COM16 have 1/16 duty ratio.

Cursor/Blink Control Circuit

It can generate the cursor or blink in the cursor/blink control circuit. The cursor or the blink appears in the digit at the display data RAM address set in the address counter.

Table 4 Correspondence between Character Codes and Character Patterns (ROM Code: 0A)

b7-b4 b3-b0	0000	0001	0010	0011	0100	0101	0110	0111	1000	1001	1010	1011	1100	1101	1110	1111
0000	CG RAM (1)			Q	A	P	q	p				—	g	e	v	p
0001	(2)	!	l	A	a	a	a					7	7	7	7	7
0010	(3)	"	2	B	R	b	r				7	7	7	7	7	7
0011	(4)	#	3	C	S	c	s				7	7	7	7	7	7
0100	(5)	\$	4	O	T	d	t				7	7	7	7	7	7
0101	(6)	%	5	E	U	e	u				7	7	7	7	7	7
0110	(7)		6	F	V	f	v				7	7	7	7	7	7
0111	(8)	'	7	G	W	g	w				7	7	7	7	7	7
1000	(1)		8	H	X	h	x				7	7	7	7	7	7
1001	(2)		9	I	V	i	v				7	7	7	7	7	7
1010	(3)		+	J	Z	j	z				7	7	7	7	7	7
1011	(4)		+	K	C	k	c				7	7	7	7	7	7
1100	(5)			L	Y	l	y				7	7	7	7	7	7
1101	(6)	—	—	N	J	n	j				7	7	7	7	7	7
1110	(7)			N	N	n	n				7	7	7	7	7	7
1111	(8)		?	O	—	o	+				7	7	7	7	7	7

Table 4(Cont.) (ROM Code: 0B)

b7-b4 b3-b0	0000	0001	0010	0011	0100	0101	0110	0111	1000	1001	1010	1011	1100	1101	1110	1111
0000	CG RAM (1)															
0001	(2)															
0010	(3)															
0011	(4)															
0100	(5)															
0101	(6)															
0110	(7)															
0111	(8)															
1000	(1)															
1001	(2)															
1010	(3)															
1011	(4)															
1100	(5)															
1101	(6)															
1110	(7)															
1111	(8)															

Character Code (DDRAM Data)								CGRAM Address						Character Patterns (CGRAM Data)									
b7	b6	b5	b4	b3	b3	b1	b0	b5	b4	b3	b2	b1	b0	b7	b6	b5	b4	b3	b2	b1	b0		
0	0	0	0	-	0	0	0	0	0	0	0	0	0	-	-	-	1	1	1	1	1		
					0	0	0				0	0	1				0	0					
					0	0	0				0	1	0				0	0					
					0	0	0				0	1	1				0	0					
					0	0	0				1	0	0				0	0					
					0	0	0				1	0	1				0	0					
					0	0	0				1	1	0				0	0					
					0	0	0				1	1	1				0	0	0				
0	0	0	0	-	0	0	1	0	0	0	0	0	0	-	-	-	1	1	1	1	0		
					0	0	1				0	0	1				1	0	0	1			
					0	0	1				0	1	0				1	0	0	1			
					0	0	1				0	1	1				1	1	1	0			
					0	0	1				1	0	0				1	0	0	0			
					0	0	1				1	0	1				1	0	1	0			
					0	0	1				1	1	0				0	0	1	0			
					0	0	1				1	1	1				0	0	0	0			

Table 5 Relationship between CGRAM Addresses, Character Codes (DDRAM) and Character patterns (CGRAM Data)

Notes:

1. Character code bits 0 to 2 correspond to CGRAM address bits 3 to 5 (3 bits: 8 types).
 2. CGRAM address bits 0 to 2 designate the character pattern line position. The 8th line is the cursor position and its display is formed by a logical OR with the cursor. Maintain the 8th line data, corresponding to the cursor display position, at 0 as the cursor display. If the 8th line data is 1, 1 bits will light up the 8th line regardless of the cursor presence.
 3. Character pattern row positions correspond to CGRAM data bits 0 to 4 (bit 4 being at the left).
 4. As shown Table 5, CGRAM character patterns are selected when character code bits 4 to 7 are all 0. However, since character code bit 3 has no effect, the R display example above can be selected by either character code 00H or 08H.
 5. 1 for CGRAM data corresponds to display selection and 0 to non-selection.
- “-”: Indicates no effect.

ST7066

Instructions

There are four categories of instructions that:

- Designate ST7066 functions, such as display format, data length, etc.
- Set internal RAM addresses
- Perform data transfer with internal RAM
- Others

Instruction Table:

Instruction	Instruction Code										Description	Description Time (270KHZ)
	RS	RW	DB 7	DB 6	DB 5	DB 4	DB 3	DB 2	DB 1	DB 0		
Clear Display	0	0	0	0	0	0	0	0	0	1	Write "20H" to DDRAM. and set DDRAM address to "00H" from AC	1.52 ms
Return Home	0	0	0	0	0	0	0	0	1	x	Set DDRAM address to "00H" from AC and return cursor to its original position if shifted. The contents of DDRAM are not changed.	1.52 ms
Entry Mode Set	0	0	0	0	0	0	0	1	I/D	S	Sets cursor move direction and specifies display shift. These operations are performed during data write and read.	37 us
Display ON/OFF	0	0	0	0	0	0	1	D	C	B	D=1: entire display on C=1: cursor on B=1: cursor position on	37 us
Cursor or Display Shift	0	0	0	0	0	1	S/C	R/L	x	x	Set cursor moving and display shift control bit, and the direction, without changing DDRAM data.	37 us
Function Set	0	0	0	0	1	DL	N	F	x	x	DL: interface data is 8/4 bits NL: number of line is 2/1 F: font size is 5x11/5x8	37 us
Set CGRAM address	0	0	0	1	AC 5	AC 4	AC 3	AC 2	AC 1	AC 0	Set CGRAM address in address counter	37 us
Set DDRAM address	0	0	1	AC 6	AC 5	AC 4	AC 3	AC 2	AC 1	AC 0	Set DDRAM address in address counter	37 us
Read Busy flag and address	0	1	BF	AC 6	AC 5	AC 4	AC 3	AC 2	AC 1	AC 0	Whether during internal operation or not can be known by reading BF. The contents of address counter can also be read.	0 us
Write data to RAM	1	0	D7	D6	D5	D4	D3	D2	D1	D0	Write data into internal RAM (DDRAM/CGRAM)	43 us
Read data from RAM	1	1	D7	D6	D5	D4	D3	D2	D1	D0	Read data from internal RAM (DDRAM/CGRAM)	43 us

Note:

Be sure the ST7066 is not in the busy state (BF = 0) before sending an instruction from the MPU to the ST7066. If an instruction is sent without checking the busy flag, the time between the first instruction and next instruction will take much longer than the instruction time itself. Refer to Instruction Table for the list of each instruction execution time.

INSTRUCTION DESCRIPTION

- **Clear Display**

	RS	RW	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0
Code	0	0	0	0	0	0	0	0	0	1

Clear all the display data by writing "20H" (space code) to all DDRAM address, and set DDRAM address to "00H" into AC (address counter). Return cursor to the original status, namely, bring the cursor to the left edge on first line of the display. Make entry mode increment (I/D = "1").

- **Return Home**

	RS	RW	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0
Code	0	0	0	0	0	0	0	0	1	x

Return Home is cursor return home instruction. Set DDRAM address to "00H" into the address counter. Return cursor to its original site and return display to its original status, if shifted. Contents of DDRAM does not change.

- **Entry Mode Set**

	RS	RW	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0
Code	0	0	0	0	0	0	0	1	I/D	S

Set the moving direction of cursor and display.

I/D : Increment / decrement of DDRAM address (cursor or blink)

When I/D = "High", cursor/blink moves to right and DDRAM address is increased by 1.

When I/D = "Low", cursor/blink moves to left and DDRAM address is decreased by 1.

* CGRAM operates the same as DDRAM, when read from or write to CGRAM.

S: Shift of entire display

When DDRAM read (CGRAM read/write) operation or S = "Low", shift of entire display is not performed. If S = "High" and DDRAM write operation, shift of entire display is performed according to I/D value (I/D = "1" : shift left, I/D = "0" : shift right).

S	I/D	DESCRIPTION
H	H	Shift the display to the left
H	L	Shift the display to the right

● Display ON/OFF

	RS	RW	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0
Code	0	0	0	0	0	0	1	D	C	B

Control display/cursor/blink ON/OFF 1 bit register.

D : Display ON/OFF control bit

When D = "High", entire display is turned on.

When D = "Low", display is turned off, but display data is remained in DDRAM.

C : Cursor ON/OFF control bit

When C = "High", cursor is turned on.

When C = "Low", cursor is disappeared in current display, but I/D register remains its data.

B : Cursor Blink ON/OFF control bit

When B = "High", cursor blink is on, that performs alternate between all the high data and display character at the cursor position.

When B = "Low", blink is off.

● Cursor or Display Shift

	RS	RW	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0
Code	0	0	0	0	0	1	S/C	R/L	x	x

Without writing or reading of display data, shift right/left cursor position or display. This instruction is used to correct or search display data. During 2-line mode display, cursor moves to the 2nd line after 40th digit of 1st line. Note that display shift is performed simultaneously in all the line. When displayed data is shifted repeatedly, each line shifted individually. When display shift is performed, the contents of address counter are not changed.

S/C	R/L	Description	AC Value
L	L	Shift cursor to the left	AC=AC-1
L	H	Shift cursor to the right	AC=AC+1
H	L	Shift display to the left. Cursor follows the display shift	AC=AC
H	H	Shift display to the right. Cursor follows the display shift	AC=AC

● Function Set

	RS	RW	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0
Code	0	0	0	0	1	DL	N	F	x	x

Control display/cursor/blink ON/OFF 1 bit register.

DL : Interface data length control bit

When DL = "High", it means 8-bit bus mode with MPU.

When DL = "Low", it means 4-bit bus mode with MPU. So to speak, DL is a signal to select 8-bit or 4-bit bus mode.

When 4-bit bus mode, it needs to transfer 4-bit data by two times.

N : Display line number control bit

When N = "Low", it means 1-line display mode.

When N = "High", 2-line display mode is set.

F : Display font type control bit

When F = "Low", it means 5 x 8 dots format display mode

When F = "High", 5 x 10 dots format display mode.

N	F	No. of Display Lines	Character Font	Duty Factor
L	L	1	5x8	1/8
L	H	1	5x10	1/11
H	x	2	5x8	1/16

- Set CGRAM Address**

	RS	RW	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0
Code	0	0	0	1	AC5	AC4	AC3	AC2	AC1	AC0

Set CGRAM address to AC.

This instruction makes CGRAM data available from MPU.

- Set DDRAM Address**

	RS	RW	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0
Code	0	0	1	AC6	AC5	AC4	AC3	AC2	AC1	AC0

Set DDRAM address to AC.

This instruction makes DDRAM data available from MPU.

When 1-line display mode (N = 0), DDRAM address is from "00H" to "4FH".

In 2-line display mode (N = 1), DDRAM address in the 1st line is from "00H" to "27H", and DDRAM address in the 2nd line is from "40H" to "67H".

- **Read Busy Flag and Address**

	RS	RW	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0
Code	1	0	D7	D6	D5	D4	D3	D2	D1	D0

Write binary 8-bit data to DDRAM/CGRAM.

The selection of RAM from DDRAM, CGRAM, is set by the previous address set instruction : DDRAM address set, CGRAM address set. RAM set instruction can also determine the AC direction to RAM.

After write operation, the address is automatically increased/decreased by 1, according to the entry mode.

- **Read Data from CGRAM or DDRAM**

	RS	RW	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0
Code	1	1	D7	D6	D5	D4	D3	D2	D1	D0

Read binary 8-bit data from DDRAM/CGRAM.

The selection of RAM is set by the previous address set instruction. If address set instruction of RAM is not performed before this instruction, the data that read first is invalid, because the direction of AC is not determined. If you read RAM data several times without RAM address set instruction before read operation, you can get correct RAM data from the second, but the first data would be incorrect, because there is no time margin to transfer RAM data.

In case of DDRAM read operation, cursor shift instruction plays the same role as DDRAM address set instruction : it also transfer RAM data to output data register. After read operation address counter is automatically increased/decreased by 1 according to the entry mode. After CGRAM read operation, display shift may not be executed correctly.

* In case of RAM write operation, after this AC is increased/decreased by 1 like read operation. In this time, AC indicates the next address position, but you can read only the previous data by read instruction.

Reset Function

Initializing by Internal Reset Circuit

An internal reset circuit automatically initializes the ST7066 when the power is turned on. The following instructions are executed during the initialization. The busy flag (BF) is kept in the busy state until the initialization ends (BF = 1). The busy state lasts for 10 ms after VCC rises to 4.5 V.

1. Display clear
2. Function set:
 - DL = 1; 8-bit interface data
 - N = 0; 1-line display
 - F = 0; 5 ´ 8 dot character font
3. Display on/off control:
 - D = 0; Display off
 - C = 0; Cursor off
 - B = 0; Blinking off
4. Entry mode set:
 - I/D = 1; Increment by 1
 - S = 0; No shift

Note:

If the electrical characteristics conditions listed under the table Power Supply Conditions Using Internal Reset Circuit are not met, the internal reset circuit will not operate normally and will fail to initialize the ST7066. For such a case, initialization must be performed by the MPU as explain by the following figure.

8-bit Interface:

4-bit Interface:

ST7066

Interfacing to the MPU

The ST7066 can send data in either two 4-bit operations or one 8-bit operation, thus allowing interfacing with 4- or 8-bit MPU.

- For 4-bit interface data, only four bus lines (DB4 to DB7) are used for transfer. Bus lines DB0 to DB3 are disabled. The data transfer between the ST7066 and the MPU is completed after the 4-bit data has been transferred twice. As for the order of data transfer, the four high order bits (for 8-bit operation, DB4 to DB7) are transferred before the four low order bits (for 8-bit operation, DB0 to DB3). The busy flag must be checked (one instruction) after the 4-bit data has been transferred twice. Two more 4-bit operations then transfer the busy flag and address counter data.
- For 8-bit interface data, all eight bus lines (DB0 to DB7) are used.

Supply Voltage for LCD Drive

There are different voltages that supply to ST7066's pin (V1 - V5) to obtain LCD drive waveform. The relations of the bias, duty factor and supply voltages are shown as below:

	Duty Factor	
	1/8, 1/11	1/16
	Bias	
Supply Voltage	1/4	1/5
V1	$V_{CC} - 1/4V_{LCD}$	$V_{CC} - 1/5V_{LCD}$
V2	$V_{CC} - 1/2V_{LCD}$	$V_{CC} - 2/5V_{LCD}$
V3	$V_{CC} - 1/2V_{LCD}$	$V_{CC} - 3/5V_{LCD}$
V4	$V_{CC} - 3/4V_{LCD}$	$V_{CC} - 4/5V_{LCD}$
V5	$V_{CC} - V_{LCD}$	$V_{CC} - V_{LCD}$

Timing Characteristics

- Writing data from MPU to ST7066

- Reading data from ST7066 to MPU

Absolute Maximum Ratings

Characteristics	Symbol	Value
Power Supply Voltage	V_{CC}	-0.3V to +7.0V
LCD Driver Voltage	V_{LCD}	-0.3V to +13.0V
Input Voltage	V_{IN}	-0.3V to $V_{CC}+0.3V$
Operating Temperature	T_A	-20°C to +60°C
Storage Temperature	T_{STO}	-55°C to +125°C

DC Characteristics ($T_A = 25^\circ\text{C}$, $V_{CC} = 2.7V - 5.5V$)

Symbol	Characteristics	Test Condition	Min.	Typ.	Max.	Unit
V_{CC}	Operating Voltage	-	2.7	-	5.5	V
V_{LCD}	LCD Voltage	$V_{CC}-V_5$	3.0	-	11	V
I_{CC}	Power Supply Current	$f_{OSC} = 270\text{KHz}$, $V_{CC}=5V$	-	0.3	0.6	mA
V_{IH1}	Input High Voltage (Except OSC1)	-	2.2	-	V_{CC}	V
V_{IL1}	Input Low Voltage (Except OSC1)	-	-0.3	-	0.6	V
V_{IH2}	Input High Voltage (OSC1)	-	$V_{CC}-1$	-	V_{CC}	V
V_{IL2}	Input Low Voltage (OSC2)	-	-	-	1.0	V
V_{OH1}	Output High Voltage (DB0 - DB7)	$I_{OH} = -0.1\text{mA}$	2.4	-	V_{CC}	V
V_{OL1}	Output Low Voltage (DB0 - DB7)	$I_{OL} = 0.1\text{mA}$	-	-	0.4	V
V_{OH2}	Output High Voltage (Except DB0 - DB7)	$I_{OH} = -0.04\text{mA}$	$0.9V_{CC}$	-	V_{CC}	V
V_{OL2}	Output Low Voltage (Except DB0 - DB7)	$I_{OL} = 0.04\text{mA}$	-	-	$0.1V_{CC}$	V
R_{COM}	Common Resistance	$V_{LCD} = 4V$, $I_d = 0.05\text{mA}$	-	2	20	$K\Omega$
R_{SEG}	Segment Resistance	$V_{LCD} = 4V$, $I_d = 0.05\text{mA}$	-	2	30	$K\Omega$
I_{LEAK}	Input Leakage Current	$V_{IN} = 0V$ to V_{CC}	-1	-	1	μA
I_{PUP}	Pull Up MOS Current	$V_{CC} = 5V$	10	50	120	μA

AC Characteristics ($T_A = 25^\circ\text{C}$, $V_{CC} = 5\text{V}$)

Symbol	Characteristics	Test Condition	Min.	Typ.	Max.	Unit
<i>Internal Clock Operation</i>						
f_{OSC}	OSC Frequency	$R = 91\text{K}\Omega$	190	270	350	KHz
<i>External Clock Operation</i>						
f_{EX}	External Frequency	-	125	250	350	KHz
	Duty Cycle	-	45	50	55	%
T_R, T_F	Rise/Fall Time	-	-	-	0.2	μs
<i>Write Mode (Writing data from MPU to ST7066)</i>						
T_C	Enable Cycle Time	Pin E	400	-	-	ns
T_{PW}	Enable Pulse Width	Pin E	150	-	-	ns
T_R, T_F	Enable Rise/Fall Time	Pin E	-	-	25	ns
T_{AS}	Address Setup Time	Pins: RS, RW, E	30	-	-	ns
T_{AH}	Address Hold Time	Pins: RS, RW, E	10	-	-	ns
T_{DSW}	Data Setup Time	Pins: DB0 - DB7	40	-	-	ns
T_H	Data Hold Time	Pins: DB0 - DB7	10	-	-	ns
<i>Read Mode (Reading Data from ST7066 to MPU)</i>						
T_C	Enable Cycle Time	Pin E	400	-	-	ns
T_{PW}	Enable Pulse Width	Pin E	150	-	-	ns
T_R, T_F	Enable Rise/Fall Time	Pin E	-	-	25	ns
T_{AS}	Address Setup Time	Pins: RS, RW, E	30	-	-	ns
T_{AH}	Address Hold Time	Pins: RS, RW, E	10	-	-	ns
T_{DDR}	Data Setup Time	Pins: DB0 - DB7	-	-	100	ns
T_H	Data Hold Time	Pins: DB0 - DB7	10	-	-	ns
<i>Interface Mode with LCD Driver(ST7065)</i>						
T_{CWH}	Clock Pulse with High	Pins: CL1, CL2	800	-	-	ns
T_{CWL}	Clock Pulse with Low	Pins: CL1, CL2	800	-	-	ns
T_{CST}	Clock Setup Time	Pins: CL1, CL2	500	-	-	ns
T_{SU}	Data Setup Time	Pin: D	300	-	-	ns
T_{DH}	Data Hold Time	Pin: D	300	-	-	ns
T_{DM}	M Delay Time	Pin: M	-1000	-	1000	ns

The relations between Oscillation Frequency and LCD Frame Frequency

Assume the oscillation frequency is 270KHZ, 1 clock cycle time = 3.7us

1. 1/8 Duty

2. 1/11 Duty

3. 1/16 Duty

I/O PAD Configuration

Input PAD: E (No Pull-up)

Input PAD: RS, RW(with Pull-up)

Output PAD: CL1, CL2, M, D

I/O PAD: DB0 – DB7

LCD and ST7066 Connection

1. 5x8 dots, 8 characters x 1 line (1/4 bias, 1/8 duty)

2. 5x11 dots, 8 characters x 1 line (1/4 bias, 1/11 duty)

3. 5x8 dots, 8 characters x 2 line (1/5 bias, 1/16 duty)

4. 5x8 dots, 16 characters x 1 line (1/5 bias, 1/16 duty)

ST7066 Application circuit

Note: R= 2.2K ~ 10K, VR= 10K~30K