

NHD-3.12-25664UCB2

Graphic OLED Display Module

NHD-	Newhaven Display
3.12-	3.12" Diagonal Size
25664-	256 x 64 Pixel Resolution
UC-	Model
B-	Emitting Color: Blue

Newhaven Display International, Inc.

2661 Galvin Ct.

Elgin IL, 60124

Ph: 847-844-8795

Fax: 847-844-8796

www.newhavendisplay.com

nhtech@newhavendisplay.com

nhsales@newhavendisplay.com

Document Revision History


Revision	Date	Description	Changed by
0	5/1/2011	Initial Product Release	-
1	2/22/2013	Electrical characteristics and mechanical drawing updated	JN
2	5/2/16	Supply Current Updated	SB
3	8/23/19	Electrical Characteristics & Mechanical Drawing Updated	SB
4	8/4/20	Updated Pixel Memory Mapping Figure	AS

Functions and Features

- 256 x 64 Pixel resolution
- Built-in SSD1322 controller
- Parallel or serial MPU interface
- Single, low voltage power supply
- RoHS compliant

2D Mechanical Drawing

A
B
C
D
E
F


Notes:

1. Display Color: Blue
2. Supply: 3.0V
3. Driver IC: SSD1322
4. Interface: Parallel (8080 or 6800) or SPI (3 or 4 Wire)
5. Luminance: 80 cd/m^2

1 2 3 4

Interface Description

Parallel Interface:

Pin No.	Symbol	External Connection	Function Description
1	V _{SS}	Power Supply	Ground
2	V _{DD}	Power Supply	Supply Voltage for OLED and logic.
3	NC	-	No Connect
4	D/C	MPU	Register select signal. D/C=0: Command, D/C=1: Data
5	R/W or /WR	MPU	6800-interface: Read/Write select signal, R/W=1: Read; R/W=0: Write 8080-interface: Active LOW Write signal.
6	E or /RD	MPU	6800-interface: Operation enable signal. Falling edge triggered. 8080-interface: Active LOW Read signal.
7-14	DB0 – DB7	MPU	8-bit Bi-directional data bus lines.
15	NC	-	No Connect
16	/RES	MPU	Active LOW Reset signal.
17	/CS	MPU	Active LOW Chip Select signal.
18	NC	-	No Connect
19	BS1	MPU	MPU Interface Select signal.
20	BS0	MPU	MPU Interface Select signal.

Serial Interface:

Pin No.	Symbol	External Connection	Function Description
1	V _{SS}	Power Supply	Ground
2	V _{DD}	Power Supply	Supply Voltage for OLED and logic.
3	NC	-	No Connect
4	D/C	MPU	Register select signal. D/C=0: Command, D/C=1: Data Tie LOW for 3-wire Serial Interface.
5-6	VSS	Power Supply	Ground
7	SCLK	MPU	Serial Clock signal.
8	SDIN	MPU	Serial Data Input signal.
9	NC	-	No Connect
10-14	VSS	Power Supply	Ground
15	NC	-	No Connect
16	/RES	MPU	Active LOW Reset signal.
17	/CS	MPU	Active LOW Chip Select signal.
18	NC	-	No Connect
19	BS1	MPU	MPU Interface Select signal.
20	BS0	MPU	MPU Interface Select signal.


MPU Interface Pin Selections

Pin Name	6800 Parallel 8-bit interface	8080 Parallel 8-bit interface	3-wire Serial Interface	4-wire Serial Interface
BS1	1	1	0	0
BS0	1	0	1	0

MPU Interface Pin Assignment Summary

Bus Interface	Data/Command Interface								Control Signals				
	D7	D6	D5	D4	D3	D2	D1	D0	E	R/W	/CS	D/C	/RES
8-bit 6800	D[7:0]								E	R/W	/CS	D/C	/RES
8-bit 8080	D[7:0]								/RD	/WR	/CS	D/C	/RES
3-wire SPI	Tie LOW				NC	SDIN	SCLK	Tie LOW		/CS	Tie LOW	/RES	
4-wire SPI	Tie LOW				NC	SDIN	SCLK	Tie LOW		/CS	D/C	/RES	

Wiring Diagrams


Electrical Characteristics

Item	Symbol	Condition	Min.	Typ.	Max.	Unit
Operating Temperature Range	T _{OP}	Absolute Max	-40	-	+85	°C
Storage Temperature Range	T _{ST}	Absolute Max	-40	-	+90	°C
Supply Voltage	V _{DD}	-	2.8	3.0	3.3	V
Supply Current (logic)	I _{DD}	T _{OP} =25°C, V _{DD} =3.0V	1	5	6	mA
Supply Current (display)	I _{CC}	50% ON, V _{DD} =3.0V	100	155	165	mA
		100% ON, V _{DD} =3.0V	150	250	265	mA
Sleep Mode Current	I _{DD} +I _{CC_SLEEP}	-	-	-	110	μA
"H" Level input	V _{IH}	-	0.8 * V _{DD}	-	V _{DD}	V
"L" Level input	V _{IL}	-	V _{SS}	-	0.2 * V _{DD}	V
"H" Level output	V _{OH}	-	0.9 * V _{DD}	-	V _{DD}	V
"L" Level output	V _{OL}	-	V _{SS}	-	0.1 * V _{DD}	V

Optical Characteristics

Item	Symbol	Condition	Min.	Typ.	Max.	Unit
Optimal Viewing Angles	Top		80	-	-	°
	Bottom		80	-	-	°
	Left		80	-	-	°
	Right		80	-	-	°
Contrast Ratio	CR	-	2000:1	-	-	-
Response Time	Rise	T _R	-	10	-	us
	Fall	T _F	-	10	-	us
Brightness ²	L _V	T _{OP} =25°C	60	80	-	cd/m ²
Lifetime ¹	-	50% Checkerboard	10,000	-	-	Hrs.

Note:

- 1) Lifetime at typical temperature is based on accelerated high-temperature operation. Lifetime is tested at average 50% pixels on and is rated as hours until half-brightness. The Display OFF command can be used to extend the lifetime of the display.
- 2) Luminance of active pixels will degrade faster than inactive pixels. Residual (burn-in) images may occur. To avoid this, every pixel should be illuminated uniformly. Using a screensaver is highly recommended.

Built-in SSD1322 controller Instruction Table

Instruction	Code										Description	
	D/C	HEX	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0		
Enable Grayscale Table	0	00	0	0	0	0	0	0	0	0	0	Enable the Grayscale table settings. (see com
Set Column Address	0	15	0	0	0	1	0	1	0	1	Set column start and end address	
	1	A[6:0]	*	A6	A5	A4	A3	A2	A1	A0	A[6:0]: Column start address. Range: 0-119d	
	1	B[6:0]	*	B6	B5	B4	B3	B2	B1	B0	B[6:0]: Column end address. Range: 0-119d	
Write RAM Command	0	5C	0	1	0	1	1	1	0	0	Enable MCU to write Data into RAM	
Read RAM Command	0	5D	0	1	0	1	1	1	0	1	Enable MCU to read Data from RAM	
Set Row Address	0	75	0	1	1	1	0	1	0	1	Set row start and end address	
	1	A[6:0]	*	A6	A5	A4	A3	A2	A1	A0	A[6:0]: Row start address. Range: 0-127d	
	1	B[6:0]	*	B6	B5	B4	B3	B2	B1	B0	B[6:0]: Row end address. Range: 0-127d	
Set Remap	0	A0	1	0	1	0	0	0	0	0	A[0] = 0; Horizontal Address Increment	
	1	A[5:0]	0	0	A5	A4	0	A2	A1	A0	A[0] = 1; Vertical Address Increment	
	1	B[4]	*	*	0	B4	0	0	0	1	A[1] = 0; Disable Column Address remap A[1] = 1; Enable Column Address remap A[2] = 0; Disable Nibble remap A[2] = 1; Enable Nibble remap A[4] = 0; Scan from COM0 to COM[N-1] A[4] = 1; Scan from COM[N-1] to COM0 A[5] = 0; Disable COM split Odd/Even A[5] = 1; Enable COM split Odd/Even B[4] = 0; Disable Dual COM mode B[4] = 1; Enable Dual COM mode Note: A[5] must be 0 if B[4] is 1.	
Set Display Start Line	0	A1	1	0	1	0	0	0	0	1	Set display RAM display start line register fro	
	1	A[6:0]	*	A6	A5	A4	A3	A2	A1	A0		
Set Display Offset	0	A2	1	0	1	0	0	0	1	0	Set vertical shift by COM from 0~127.	
	1	A[6:0]	*	A6	A5	A4	A3	A2	A1	A0		
Display Mode	0	A4/A7	1	0	1	0	0	X2	X1	X0	0xA4 = Entire display OFF 0xA5 = Entire display ON, all pixels Grayscale 0xA6 = Normal display 0xA7 = Inverse display	
Enable Partial Display	0	A8	1	0	1	0	1	0	0	0	Turns ON partial mode.	
	1	A[6:0]	0	A6	A5	A4	A3	A2	A1	A0	A[6:0] = Address of start row	
	1	B[6:0]	0	B6	B5	B4	B3	B2	B1	B0	B[6:0] = Address of end row (B[6:0] > A[6:0])	

Exit Partial Display	0	A9	1	0	1	0	1	0	0	1	Exit Partial Display mode
Function Selection	0	AB	1	0	1	0	1	0	1	1	A[0] = 0; External VDD
	1	A[0]	0	0	0	0	0	0	0	A0	A[0] = 1; Internal VDD regulator
Set Sleep Mode ON/OFF	0	AE~AF	1	0	1	0	1	1	1	X0	0xAE = Sleep Mode ON (display OFF) 0xAF = Sleep Mode OFF (display ON)
Set Phase Length	0	B1	1	0	1	1	0	0	0	1	A[3:0] = P1. Phase 1 period of 5-31 DCLK clock cycles
	1	A[7:0]	A7	A6	A5	A4	A3	A2	A1	A0	A[7:4] = P2. Phase 2 period of 3-15 DCLK clock cycles
Set Display Clock Divide Ratio / Oscillator Frequency	0	B3	1	0	1	1	0	0	1	1	A[3:0] = 0000; divide by 1
	1	A[7:0]	A7	A6	A5	A4	A3	A2	A1	A0	A[3:0] = 0001; divide by 2 A[3:0] = 0010; divide by 4 A[3:0] = 0011; divide by 8 A[3:0] = 0100; divide by 16 A[3:0] = 0101; divide by 32 A[3:0] = 0110; divide by 64 A[3:0] = 0111; divide by 128 A[3:0] = 1000; divide by 256 A[3:0] = 1001; divide by 512 A[3:0] = 1010; divide by 1024 A[3:0] >= 1011; invalid A[7:4] = Set the Oscillator Frequency. Frequency is determined by the value of A[7:4]. Range 0000b~1111b.
Set GPIO	0	B5	1	0	1	1	0	1	0	1	A[1:0] = 00; GPIO0 input disabled
	1	A[3:0]	*	*	*	*	A3	A2	A1	A0	A[1:0] = 01; GPIO0 input enabled A[1:0] = 10; GPIO0 output LOW A[1:0] = 11; GPIO0 output HIGH A[3:2] = 00; GPIO1 input disabled A[3:2] = 01; GPIO1 input enabled A[3:2] = 10; GPIO1 output LOW A[3:2] = 11; GPIO1 output HIGH
Set Second Precharge Period	0	B6	1	0	1	1	0	1	1	0	Sets the second precharge period
	1	A[3:0]	*	*	*	*	A3	A2	A1	A0	A[3:0] = DCLKs
Set Grayscale Table	0	B8	1	0	1	1	1	0	0	0	Sets the gray scale pulse width in units of DCLKs
	1	A1[7:0]	A1₇	A1₆	A1₅	A1₄	A1₃	A1₂	A1₁	A1₀	A1[7:0] = Gamma Setting for GS1
	1	A2[7:0]	A2₇	A2₆	A2₅	A2₄	A2₃	A2₂	A2₁	A2₀	A2[7:0] = Gamma Setting for GS2
	1
	1
	1
	1	A14[7:0]	A14₇	A14₆	A14₅	A14₄	A14₃	A14₂	A14₁	A14₀	A14[7:0] = Gamma Setting for GS14
	1	A15[7:0]	A15₇	A15₆	A15₅	A15₄	A15₃	A15₂	A15₁	A15₀	A15[7:0] = Gamma Setting for GS15
											Note: 0 < GS1 < GS2 < GS3 ... < GS14 < GS15 The setting must be followed by command 0
Select Default	0	B9	1	0	1	1	1	0	0	1	Sets Linear Grayscale table

Linear Gray Scale Table												GSO pulse width = 0 GSO pulse width = 0 GSO pulse width = 8 GSO pulse width = 16 . . . GSO pulse width = 104 GSO pulse width = 112
Set Precharge Voltage	0 1	BB A[4:0]	1 *	0 *	1 *	1 A4	1 A3	0 A2	1 A1	1 A0	Set precharge voltage level. A[4:0] = 0x00; 0.20*VCC . . A[4:0] = 0x3E; 0.60*VCC	
Set VCOMH Voltage	0 1	BE A[3:0]	1 *	0 *	1 *	1 *	1 A3	1 A2	1 A1	0 A0	Sets the VCOMH voltage level A[3:0] = 0x00; 0.72*VCC . . A[3:0] = 0x04; 0.8*VCC . . A[3:0] = 0x07; 0.86*VCC	
Set Contrast Control	0 1	C1 A[7:0]	1 A7	1 A6	0 A5	0 A4	0 A3	0 A2	0 A1	1 A0	Double byte command to select 1 out of 256 Contrast increases as the value increases.	
Master Contrast Control	0 1	C7 A[3:0]	1 *	1 *	0 *	0 *	0 A3	1 A2	1 A1	1 A0	A[3:0] = 0x00; Reduce output for all colors to 10% A[3:0] = 0x01; Reduce output for all colors to 20% . . A[3:0] = 0x0E; Reduce output for all colors to 80% A[3:0] = 0x0F; no change	
Set Multiplex Ratio	0 1	CA A[6:0]	1 *	1 A6	0 A5	0 A4	1 A3	0 A2	1 A1	0 A0	Set MUX ratio to N+1 MUX N=A[6:0]; from 16MUX to 128MUX (0 to 14)	
Set Command Lock	0 1	FD A[2]	1 0	1 0	1 0	1 1	1 0	1 A2	0 1	1 0	A[2] = 0; Unlock OLED to enable commands A[2] = 1; Lock OLED from entering commands	

For detailed instruction information, see datasheet: http://www.newhavendisplay.com/app_notes/SSD1322.pdf

MPU Interface

For detailed timing information, see datasheet: http://www.newhavendisplay.com/app_notes/SSD1322.pdf

6800-MPU Parallel Interface

The parallel interface consists of 8 bi-directional data pins, R/W, D/C, E, and /CS.

A LOW on R/W indicates write operation, and HIGH on R/W indicates read operation.

A LOW on D/C indicates "Command" read or write, and HIGH on D/C indicates "Data" read or write.

The E input serves as data latch signal, while /CS is LOW. Data is latched at the falling edge of E signal.

Function	E	R/W	/CS	D/C
Write Command	↓	0	0	0
Read Status	↓	1	0	0
Write Data	↓	0	0	1
Read Data	↓	1	0	1

8080-MPU Parallel Interface

The parallel interface consists of 8 bi-directional data pins, /RD, /WR, D/C, and /CS.

A LOW on D/C indicates "Command" read or write, and HIGH on D/C indicates "Data" read or write.

A rising edge of /RS input serves as a data read latch signal while /CS is LOW.

A rising edge of /WR input serves as a data/command write latch signal while /CS is LOW.

Function	/RD	/WR	/CS	D/C
Write Command	1	↑	0	0
Read Status	↑	1	0	0
Write Data	1	↑	0	1
Read Data	↑	1	0	1

Alternatively, /RD and /WR can be kept stable while /CS serves as the data/command latch signal.

Function	/RD	/WR	/CS	D/C
Write Command	1	0	↑	0
Read Status	0	1	↑	0
Write Data	1	0	↑	1
Read Data	0	1	↑	1

Serial Interface (4-wire)

The 4-wire serial interface consists of serial clock SCLK, serial data SDIN, D/C, and /CS.

D0 acts as SCLK and D1 acts as SDIN. D2 should be left open. D3~D7, E, and R/W should be connected to GND.

Function	/RD	/WR	/CS	D/C	D0
Write Command	Tie LOW	Tie LOW	0	0	↑
Write Data	Tie LOW	Tie LOW	0	1	↑

SDIN is shifted into an 8-bit shift register on every rising edge of SCLK in the order of D7, D6,...D0.

D/C is sampled on every eighth clock and the data byte in the shift register is written to the GDRAM or command register in the same clock.

Note: Read is not available in serial mode.

Serial Interface (3-wire)

The 3-wire serial interface consists of serial clock SCLK, serial data SDIN, and /CS.

D0 acts as SCLK and D1 acts as SDIN. D2 should be left open. D3~D7, E, R/W, and D/C should be connected to GND.

Function	/RD	/WR	/CS	D/C	D0
Write Command	Tie LOW	Tie LOW	0	Tie LOW	↑
Write Data	Tie LOW	Tie LOW	0	Tie LOW	↑

SDIN is shifted into an 9-bit shift register on every rising edge of SCLK in the order of D/C, D7, D6,...D0.

D/C (first bit of the sequential data) will determine if the following data byte is written to the Display Data RAM (D/C = 1) or the command register (D/C = 0).

Note: Read is not available in serial mode.

For detailed protocol information, see datasheet: http://www.newhavendisplay.com/app_notes/SSD1322.pdf

Example Initialization Sequence:

```
Set_Command_Lock(0x12); // Unlock Basic Commands (0x12/0x16)
Set_Display_On_Off(0x00); // Display Off (0x00/0x01)
Set_Column_Address(0x1C,0x5B);
Set_Row_Address(0x00,0x3F);
Set_Display_Clock(0x91); // Set Clock as 80 Frames/Sec
Set_Multiplex_Ratio(0x3F); // 1/64 Duty (0x0F~0x3F)
Set_Display_Offset(0x00); // Shift Mapping RAM Counter (0x00~0x3F)
Set_Start_Line(0x00); // Set Mapping RAM Display Start Line (0x00~0x7F)
Set_Remap_Format(0x14); // Set Horizontal Address Increment
 // Column Address 0 Mapped to SEG0
 // Disable Nibble Remap
 // Scan from COM[N-1] to COM0
 // Disable COM Split Odd Even
 // Enable Dual COM Line Mode
Set_GPIO(0x00); // Disable GPIO Pins Input
Set_Function_Selection(0x01); // Enable Internal VDD Regulator
Set_Display_Enhancement_A(0xA0,0xFD); // Enable External VSL
Set_Contrast_Current(0x9F); // Set Segment Output Current
Set_Master_Current(0x0F); // Set Scale Factor of Segment Output Current Control
//Set_Gray_Scale_Table(); // Set Pulse Width for Gray Scale Table
Set_Linear_Gray_Scale_Table(); //set default linear gray scale table
Set_Phase_Length(0xE2); // Set Phase 1 as 5 Clocks & Phase 2 as 14 Clocks
Set_Display_Enhancement_B(0x20); // Enhance Driving Scheme Capability (0x00/0x20)
Set_Precharge_Voltage(0x1F); // Set Pre-Charge Voltage Level as 0.60*VCC
Set_Precharge_Period(0x08); // Set Second Pre-Charge Period as 8 Clocks
Set_VCOMH(0x07); // Set Common Pins Deselect Voltage Level as 0.86*VCC
Set_Display_Mode(0x02); // Normal Display Mode (0x00/0x01/0x02/0x03)
Set_Partial_Display(0x01,0x00,0x00); // Disable Partial Display
Set_Display_On_Off(0x01);
```

Quality Information

Test Item	Content of Test	Test Condition	Note
High Temperature storage	Test the endurance of the display at high storage temperature.	+90°C, 240hrs	2
Low Temperature storage	Test the endurance of the display at low storage temperature.	-40°C, 240hrs	1,2
High Temperature Operation	Test the endurance of the display by applying electric stress (voltage & current) at high temperature.	+85°C, 240hrs	2
Low Temperature Operation	Test the endurance of the display by applying electric stress (voltage & current) at low temperature.	-40°C, 240hrs	1,2
High Temperature / Humidity Operation	Test the endurance of the display by applying electric stress (voltage & current) at high temperature with high humidity.	+60°C, 90% RH, 240hrs	1,2
Thermal Shock resistance	Test the endurance of the display by applying electric stress (voltage & current) during a cycle of low and high temperatures.	-40°C,30min -> 25°C,5min -> 85°C,30min = 1 cycle 100 cycles	
Vibration test	Test the endurance of the display by applying vibration to simulate transportation and use.	10-22Hz, 15mm amplitude. 22-500Hz, 1.5G 30min in each of 3 directions X, Y, Z	3
Atmospheric Pressure test	Test the endurance of the display by applying atmospheric pressure to simulate transportation by air.	115mbar, 40hrs	3
Static electricity test	Test the endurance of the display by applying electric static discharge.	VS=800V, RS=1.5kΩ, CS=100pF One time	

Note 1: No condensation to be observed.

Note 2: Conducted after 2 hours of storage at 25°C, 0%RH.

Note 3: Test performed on product itself, not inside a container.

Evaluation Criteria:

- 1: Display is fully functional during operational tests and after all tests, at room temperature.
- 2: No observable defects.
- 3: Luminance >50% of initial value.
- 4: Current consumption within 50% of initial value

Precautions for using OLEDs/LCDs/LCMs

See Precautions at www.newhavendisplay.com/specs/precautions.pdf

Warranty Information and Terms & Conditions

http://www.newhavendisplay.com/index.php?main_page=terms

X-ON Electronics

Largest Supplier of Electrical and Electronic Components

Click to view similar products for [OLED Displays & Accessories](#) category:

Click to view products by [Newhaven Display](#) manufacturer:

Other Similar products are found below :

[OLED-100H008A-RPP5N00000](#) [OLED-100H016B-RPP5N00000](#) [OLED-200H016A-LPP5N00000](#) [OLED-100H008A-GPP5N00000](#) [OLED-100H008A-LPP5N00000](#) [OLED-100H032A-BPP5N00000](#) [DEP 128160A-W](#) [OLED-100H016F-RPP5N00000](#) [OLED-100H016A-LPP5N00000](#) [OLED-128Y032A-WPP3N00000](#) [OLED-100H016A-WPP5N00000](#) [OLED-100H016H-GPP5N00000](#) [OLED-016O002B-BPP5N00000](#) [OLED-096Y064A-LPP3N00000](#) [OLED-096O064A-BPP3N00000](#) [OLED-128Y064C-LPP3N00000](#) [OLED-096Y064B-LPP3N00000](#) [OLED-128Y032A-LPP3N00000](#) [OLED-096Y064B-BPP3N00000](#) [REX009616AWPP3N00000](#) [REG010016FBPP5N00100](#) [REG010016FGPP5N00100](#) [REG010016FWPP5N00100](#) [REG010032AWPP5N00100](#) [REX064128AWPP3N0Y000](#) [14747](#) [REG010008AGPP5N00000](#) [REG010008AWPP5N00000](#) [REG010016CRPP5N00000](#) [REG010016DBPP5N00000](#) [REG010016ERPP5N00000](#) [REG010032BYPP5N00000](#) [REX012832EWAP3N00000](#) [DEP 100032A-W](#) [DEP 100032A-Y](#) [DEP 128064J-Y](#) [DEP 16202-Y](#) [DEP 20203-Y](#) [DEP 20401-Y](#) [17009](#) [OLED-016N002B-RPP5N00000](#) [OLED-016N002B-WPP5N00000](#) [OLED-016N002H-RPP5N00000](#) [OLED-020N004B-WPP5N00000](#) [OLED-100H008A-WPP5N00000](#) [OLED-100H016B-BPP5N00000](#) [OLED-100H016B-WPP5N00000](#) [OLED-100H016C-RPP5N00000](#) [OLED-100H016C-WPP5N00000](#) [OLED-100H016H-LPP5N00000](#)