

4D SYSTEMS

TURNING TECHNOLOGY INTO ART

uLCD-35DT

3.5" DIABLO16 Intelligent Display Module

DATASHEET

Document Date: 3rd March 2014

Document Revision: 1.1

Contents

1. Description	4
2. Features	4
3. Pin Configuration and Summary	5
4. Hardware Interface	8
4.1. Non Mounted Connector Hardware	8
4.2. Serial Ports – TTL Level Serial	8
4.3. General Purpose I/O.....	9
4.4. System Pins	9
4.5. Alternate Pin Functions - Overview.....	10
4.6. SPI.....	11
4.7. I ² C	11
4.8. Pulse Out	12
4.9. PWM Out.....	12
4.10. Pin Counter	12
4.11. Quadrature In.....	13
4.12. Analog Inputs	13
5. PmmC/Firmware Programming	14
6. Module Features	14
6.1. Display – 3.5” TFT Touch Screen	14
6.2. DIABLO16 Processor.....	14
6.3. Audio	15
6.4. SD/SDHC Memory Cards	15
6.5. FAT16	15
7. Display Precautions	15
8. Hardware Tools	16
8.1. 4D Programming Cable/Adaptor.....	16
9. 4DGL - Software Language	17
10. 4D Systems - Workshop 4 IDE	17
10.1. Workshop 4 – Designer Environment	18
10.2. Workshop 4 – ViSi Environment.....	18
10.3. Workshop 4 – ViSi Genie Environment	18
10.4. Workshop 4 – Serial Environment.....	18
11. Notes	20
12. Scribble Box	20

12.1. Mechanical Details	21
13. Schematic Diagram	22
14. Specifications and Ratings	23
15. Legal Notice	24
16. Contact Information.....	24

1. Description

The uLCD-35DT is a high resolution 480x320 pixel 3.5" Intelligent Display Module powered by the 4D Systems' DIABLO16 Graphics Processor.

The uLCD-35DT is designed with versatility in mind, allowing for either cable loom connection* or direct PCB connection to a Host, enabling a wider range of customers to take advantage of this display module.

Driving the display and peripherals is the DIABLO16 processor, a very capable and powerful chip which enables stand-alone functionality, programmed using the 4D Systems Workshop 4 IDE Software. The Workshop IDE enables graphic solutions to be constructed rapidly and with ease due to its design being solely for 4D's graphics processors.

The DIABLO16 Processor offers considerable FLASH and RAM upgrades over the PICASO processor, and also provides mappable functions such as I2C, SPI, Serial, PWM, Pulse Out, and Quadrature Input, to various GPIO, and also provide up to 4 Analog Input channels.

The display module has an array of features including PWM for Sound, Touch Detection, micro-SD memory storage, general purpose I/O including Analog Inputs, multiple TTL Serial, I2C and SPI channels and multiple millisecond resolution timers, amongst many more features.

Anything that has been designed in the past to run on a PICASO Processor can theoretically run on this DIABLO16 Module with minor changes. Please ensure you contact the 4D Systems' support team if unsure if upgrading from a PICASO product and wanting to design with or change over to this uLCD-35DT Module.

NOTE *: Cable loom connection possible on special order only, as the cable loom connectors are not populated by default on the uLCD-35DT and only with special orders subject to a MOQ. These are not stocked and available on special order requests only. Please contact 4D Systems Sales department if you require customised modules with these headers populated.

2. Features

- Powerful 3.5" Intelligent LCD-TFT display module powered by DIABLO16.
- 480x320 HVGA Resolution, RGB 65K true to life colours, TFT Screen with integrated 4-wire Resistive Touch Panel.
- Easy 5 pin interface to any TTL Serial Host: VCC, TX, RX, GND, RESET
- 6 banks of 32750 bytes of Flash memory for User Application Code and Data
- 32Kb of SRAM purely for the User.
- 16 General Purpose I/O pins for user interfacing, which include 4 configurable Analog Inputs.
- The GPIO is variously configurable for alternative functions such as:
 - 3x I²C channels available
 - 1x dedicated for SD Card and 3x configurable SPI channels available
 - 1x dedicated and 3x configurable TTL Serial comm ports available
 - Up to 6 GPIO can be used as Pin Counters
 - Up to 6 GPIO for PWM (simple and Servo)
 - Up to 10 GPIO for Pulse Output
 - Up to 14 GPIO can be configured for Quadrature Encoder Inputs (2 channels)
- On-board micro-SD memory card connector for multimedia storage and data logging purposes. HC memory card support is also available for cards larger than 4GB.
- Alternative micro-SD memory card connector is available on special orders.
- DOS compatible file access (FAT16 format) as well as low level access to card memory.
- Dedicated raw PWM Audio pin driven by WAV files from micro-SD card.
- Display full colour images, animations, icons and video clips on chosen 4D Systems display.
- Supports all available Windows fonts.
- 4.0V to 5.5V range operation (single supply).
- Module dimensions: 56.9 x 97.6 x 15.8mm (including corner plates). Weighing ~50 g.
- Display Viewing Area: 49.7 x 77.0mm
- 4x corner plates with 2.6mm holes for mechanical mounting.
- RoHS and CE Compliant.

3. Pin Configuration and Summary

P1, P2 and uSD1 are Not Populated on standard modules. On special order subject to MOQ, these can be produced. Please contact 4D Systems Sales for more information.

H2 Pinout (Programming Header)			
Pin	Symbol	I/O	Description
1	+5V	P	Main Voltage Supply +ve input pin. Reverse polarity protected. Range is 4.0V to 5.5V, nominal 5.0V.
3	TX	O	Asynchronous Serial Transmit pin, TTL level. Connect this pin to the Receive (Rx) signal of other serial devices. Used in conjunction with the RX pin for programming this microLCD. 5.0V Tolerant Pin. Connected to TX0 via Resistor.
5	RX	I	Asynchronous Serial Receive pin, TTL level. Connect this pin to the Transmit (Tx) signal of other serial devices. Used in conjunction with the TX pin for programming this microLCD. 5.0V Tolerant Pin. Connected to RX0 via Resistor.
7	GND	P	Supply Ground
9	RESET	I	Master Reset signal. Internally pulled up to 3.3V via a 10K resistor. An active Low pulse greater than 2 micro-seconds will reset the module. If the module needs to be reset externally, only use open collector type circuits. This pin is not driven low by any internal conditions. The host should control this pin via one of its port pins using an open collector/drain arrangement.
2,4,6,8,10	N/C	-	Pins are Reserved and must be left disconnected at all times

Continued overleaf...

I = Input, O = Output, P = Power

H1 Pinout (Expansion Header)			
Pin	Symbol	I/O	Description
1	PA3	I/O/A	General Purpose I/O pin with Analog Capability. This pin is 5.0V tolerant when used as a Digital, with a range of 0-3.3V when used as an Analog Input
2	SPK-	O	Used in conjunction with SPK+, this is used to connect an external speaker for application that require a larger more powerful speaker than what is supplier on-board the uLCD-35DT. Disconnect the on-board speaker when using this.
3	PA2	I/O/A	General Purpose I/O pin with Analog Capability. This pin is 5.0V tolerant when used as a Digital, with a range of 0-3.3V when used as an Analog Input
4	SPK+	O	Used in conjunction with SPK-, this is used to connect an external speaker for application that require a larger more powerful speaker than what is supplier on-board the uLCD-35DT. Disconnect the on-board speaker when using this.
5	PA1	I/O/A	General Purpose I/O pin with Analog Capability. This pin is 5.0V tolerant when used as a Digital, with a range of 0-3.3V when used as an Analog Input
6	PA11	I/O	General Purpose I/O. This pin is 5.0V tolerant.
7	PA0	I/O/A	General Purpose I/O pin with Analog Capability. This pin is 5.0V tolerant when used as a Digital, with a range of 0-3.3V when used as an Analog Input
8	PA10	I/O	General Purpose I/O. This pin is 5.0V tolerant.
9	N/C	-	Not Connected
10	PA14	I	General Purpose Input Only. This pin is 5.0V tolerant.
11	GND	P	Supply Ground
12	PA15	I	General Purpose Input Only. This pin is 5.0V tolerant.
13	GND	P	Supply Ground
14	+5V	P	Main Voltage Supply +ve input pin. Reverse polarity protected. Range is 4.0V to 5.5V, nominal 5.0V. (Not connected to H2 +5V, separated with diodes)
15	N/C	-	Not Connected
16	AUDIO	I/O	PWM Audio output from Module, or Audio Input to Amplifier, determined by J1
17	N/C	-	Not Connected
18	AUDENB	I/O	External Amplifier enable pin, to control an external amplifier from the module, or control the on board Amplifier from an external source.
19	PA9	I/O	General Purpose I/O. This pin is 5.0V tolerant.
20	RESET	I	Master Reset, Active Low (GND), See H2 Pin 9 Description
21	PA8	I/O	General Purpose I/O. This pin is 5.0V tolerant.
22	+3.3V_OUT	P	3.3V Output, limited to approximately 100mA, for external use.
23	PA7	I/O	General Purpose I/O. This pin is 5.0V tolerant.
24	RX0	I	Asynchronous serial port 0 receive pin. COM0
25	PA6	I/O	General Purpose I/O. This pin is 5.0V tolerant.
26	TX0	O	Asynchronous serial port 0 transmit pin. COM0
27	PA5	I/O	General Purpose I/O. This pin is 5.0V tolerant.
28	PA13	I/O	General Purpose I/O. This pin is 5.0V tolerant.
29	PA4	I/O	General Purpose I/O. This pin is 5.0V tolerant.
30	PA12	I/O	General Purpose I/O. This pin is 5.0V tolerant.

Continued overleaf...

I = Input, O = Output, P = Power, A = Analog Input

P1 Pinout (NOT POPULATED)			
Pin	Symbol	I/O	Description
1	+5V	P	Main Voltage Supply +ve input pin. Reverse polarity protected. Range is 4.0V to 5.5V, nominal 5.0V.
2	+3.3V_OUT	P	3.3V Output, limited to approximately 100mA, for external use.
3	GND	P	Supply Ground
4	PA12	I/O	General Purpose I/O. This pin is 5.0V tolerant.
5	PA13	I/O	General Purpose I/O. This pin is 5.0V tolerant.
6	PA14	I	General Purpose Input Only. This pin is 5.0V tolerant.
7	PA15	I	General Purpose Input Only. This pin is 5.0V tolerant.
8	AUDIO	I/O	PWM Audio output from Module, or Audio Input to Amplifier, determined by J1
9	AUDENB	I/O	External Amplifier enable pin, to control an external amplifier from the module, or control the on board Amplifier from an external source.
10	RESET	I	Master Reset, Active Low (GND), See P1 Pin 5 Description
11	RX0	I	Asynchronous serial port 0 receive pin. COM0
12	TX0	O	Asynchronous serial port 0 transmit pin. COM0

I = Input, O = Output, P = Power

P2 Pinout (NOT POPULATED)			
Pin	Symbol	I/O	Description
1	PA0	I/O/A	General Purpose I/O pin with Analog Capability. This pin is 5.0V tolerant when used as a Digital, with a range of 0-3.3V when used as an Analog Input
2	PA1	I/O/A	General Purpose I/O pin with Analog Capability. This pin is 5.0V tolerant when used as a Digital, with a range of 0-3.3V when used as an Analog Input
3	PA2	I/O/A	General Purpose I/O pin with Analog Capability. This pin is 5.0V tolerant when used as a Digital, with a range of 0-3.3V when used as an Analog Input
4	PA3	I/O/A	General Purpose I/O pin with Analog Capability. This pin is 5.0V tolerant when used as a Digital, with a range of 0-3.3V when used as an Analog Input
5	PA4	I/O	General Purpose I/O. This pin is 5.0V tolerant.
6	PA5	I/O	General Purpose I/O. This pin is 5.0V tolerant.
7	PA6	I/O	General Purpose I/O. This pin is 5.0V tolerant.
8	PA7	I/O	General Purpose I/O. This pin is 5.0V tolerant.
9	PA8	I/O	General Purpose I/O. This pin is 5.0V tolerant.
10	PA9	I/O	General Purpose I/O. This pin is 5.0V tolerant.
11	PA10	I/O	General Purpose I/O. This pin is 5.0V tolerant.
12	PA11	I/O	General Purpose I/O. This pin is 5.0V tolerant.

I = Input, O = Output, P = Power, A = Analog Input

4. Hardware Interface

The uLCD-35DT Module provides both a hardware and software interface. This section describes in detail the hardware interface pins of the device.

4.1. Non Mounted Connector Hardware

Header P1 and P2 (which are not mounted by default) are a 12 way (1x12) 1.25mm pitch wire-to-board housing, part number **125C-SR-12T** from www.jaws.com.tw, enabling a wiring loom to be attached for remote mount applications. Mating connectors for P1 and P2 are **125C-12P** for the housing and **125C-T** for the terminals.

uSD connector uSD1 (which is not mounted by default) is a Molex **47309-2651** micro-SD Push-Pull card connector. This shares the same bus as uSD2 and therefore only one is mounted on the board at once.

Please contact the 4D Systems Sales team if these parts are desirable for your given applications. Please note that a minimum order quantity may be required, and these are not stocked in this configuration.

4.2. Serial Ports – TTL Level Serial

The DIABLO16 Processor has three hardware asynchronous serial ports (COM1 – COM3) that can be configured on a variety of the processors GPIO pins. TX/RX0 (COM0) is dedicated and its pins are fixed. All of the DIABLO16's serial ports can be used to communicate with external serial devices.

TX/RX0 are referred to as COM0, and is the only one used for programming the DIABLO16 itself.

The primary features are:

- Full-Duplex 8 bit data transmission and reception.
- Data format: 8 bits, No Parity, 1 Stop bit.
- Independent Baud rates from 300 baud up to 600K baud.
- Single byte transmits and receives or a fully buffered service. The buffered service feature runs in the background capturing and buffering serial data without the user application having to constantly poll any of the serial ports. This frees up the application to service other tasks.

A single byte serial transmission consists of the start bit, 8-bits of data followed by the stop bit. The start bit is always 0, while a stop bit is always 1. The LSB (Least Significant Bit, Bit 0) is sent out first following the start bit. Figure below shows a single byte transmission timing diagram.

COM0 is also the primary interface for 4DGL user program downloads and chip configuration PmmC programming. Once the compiled 4DGL application program (EVE byte-code) is downloaded and the user code starts executing, the serial port is then available to the user application. Refer to Section 5 for more details on PmmC/Firmware programming.

TX0 pin (Serial Transmit COM0):

Dedicated Asynchronous Serial port COM0 transmit pin, TX0. Connect this pin to external serial device receive (Rx) signal. This pin is 5.0V tolerant.

RX0 pin (Serial Receive COM0):

Dedicated Asynchronous Serial port COM0 receive pin, RX0. Connect this pin to external serial device transmit (Tx) signal. This pin is 5.0V tolerant.

TX1 pin (Serial Transmit COM1):

Asynchronous Serial port COM1 transmit pin, TX1. Connect this pin to external serial device receive (Rx) signal. This pin is 5.0V tolerant. This can be configured to 1 of the GPIO pins, see table below.

RX1 pin (Serial Receive COM1):

Asynchronous Serial port COM1 receive pin, RX1. Connect this pin to external serial device transmit (Tx) signal. This pin is 5.0V tolerant. This can be configured to 1 of the GPIO pins, see table below.

TX2 pin (Serial Transmit COM2):

Asynchronous Serial port COM2 transmit pin, TX2. Connect this pin to external serial device receive (Rx) signal. This pin is 5.0V tolerant. This can be configured to 1 of the GPIO pins, see table below.

RX2 pin (Serial Receive COM2):

Asynchronous Serial port COM2 receive pin, RX2. Connect this pin to external serial device transmit (Tx) signal. This pin is 5.0V tolerant. This can be configured to 1 of the GPIO pins, see table below.

TX3 pin (Serial Transmit COM3):

Asynchronous Serial port COM3 transmit pin, TX3. Connect this pin to external serial device receive (Rx) signal. This pin is 5.0V tolerant. This can be configured to 1 of the GPIO pins, see table below.

RX3 pin (Serial Receive COM3):

Asynchronous Serial port COM3 receive pin, RX3. Connect this pin to external serial device transmit (Tx) signal. This pin is 5.0V tolerant. This can be configured to 1 of the GPIO pins, see table below.

4.3. General Purpose I/O

There are 16 general purpose Input/Output (GPIO) pins available to the user. These provide flexibility of individual bit operations along with serving collectively for byte wise operations using the BUS functions

DIABLO16 Alternate Pin Configurations General Purpose I/O					
	Digital Input	Digital Output	Bus Read	Bus Write	Analog Read
PA0	✓	✓	✓	✓	✓
PA1	✓	✓	✓	✓	✓
PA2	✓	✓	✓	✓	✓
PA3	✓	✓	✓	✓	✓
PA4	✓	✓	✓	✓	
PA5	✓	✓	✓	✓	
PA6	✓	✓	✓	✓	
PA7	✓	✓	✓	✓	
PA8	✓	✓	✓	✓	
PA9	✓	✓	✓	✓	
PA10	✓	✓	✓	✓	
PA11	✓	✓	✓	✓	
PA12	✓	✓	✓	✓	
PA13	✓	✓	✓	✓	
PA14	✓		✓		
PA15	✓		✓		

Please refer to the separate document titled '*DIABLO16-4DGL-Internal-Functions.pdf*' for more information.

PA0-PA3:

General purpose I/O pins, or can serve as Analog Input pins. Each pin can be individually set for INPUT or OUTPUT or ANALOG. Power-Up Reset default is all INPUTS. When set as Digital Inputs, the pins are 5V tolerant. Digital GPIO can source/sink 10mA. For more information see Chapter 17, 'Specifications and Ratings'.

When set as Analog Inputs, the pins have a 0 to 3.3V range, and have 12 bit resolution.

For more information, see Section 4.11 'Analog Inputs'.

PA4-PA13:

General purpose I/O pins. Each pin can be individually set for INPUT or OUTPUT. Power-Up Reset default is all INPUTS. When set as Digital Inputs, the pins are 5V tolerant. Digital GPIO can source/sink 10mA. For more information see Section 14, 'Specifications and Ratings'.

PA14-PA15:

Input only pins. These pins can only be Digital Inputs.

Note: All GPIO pins are 5.0V tolerant.

4.4. System Pins

+5V (Module Voltage Input)**H1 Pin 14, H2 Pin 1, P1 Pin 1:**

Module supply voltage input pin. One of these pins must be connected to a stable supply voltage in the range of 4.0 Volts to 5.5 Volts DC. Nominal operating voltage is 5.0 Volts. Note backlight brightness will be lower for voltages under 5.0V.

3.3V_OUT (3.3V Output)**H1 Pin 22, P1 Pin 2:**

3.3V Output for the user, limited to approximately 100mA. Used for powering small external devices or components.

GND (Module Ground)**H1 Pins 11 & 13, H2 Pin 7, P1 Pin 3:**

Device ground pins. At least one of these pins must be connected to ground.

RESET (Module Master Reset)**H1 Pin 20, H2 Pin 9, P1 Pin 10:**

Module Master Reset pin. An active low pulse of greater than 2 μ s will reset the module. Internally

pulled up to 3.3V via a 10K resistor. Only use open collector type circuits to reset the device if an external reset is required.

AUDENB (Audio Enable)

H1 Pin 18, P1 Pin 9:

Pin used to enable/disable the on-board amplifier, or to control an external amplifier. Pin can be controlled from the Diab16 or driven directly. Active Low to power the on-board amplifier.

AUDIO (Audio Input/Output)

H1 Pin 16, P1 Pin 8:

This pin outputs Audio from the DIABLO16 Processor to either the on-board amplifier or to an external amplifier, or can be used to receive external audio to be played on the on-board amplifier. Use Jumper J1 to control its use. Used in conjunction with the AUDENB signal automatically by the Diablo Processor. Refer to the Schematic diagram to see the 3 viable positions of the J1 Jumper.

4.5. Alternate Pin Functions - Overview

Most of the GPIO pins have an alternate function other than being for General Purpose I/O. GPIO pins can be configured to be SPI, I²C, Serial or a range of other functions.

Note: Not all pins however can be configured to be any of the alternate pin functions.

Please refer to the following tables which illustrate which pins can be associated alternative functions.

The following table illustrates which of the GPIO can be used for the four different I/O Support Functions.

Note: Once a pin is allocated to an alternate function, another pin cannot also be allocated to the same alternate function.

Please refer to the separate document titled '*DIABLO16-4DGL-Internal-Functions.pdf*' for more information on how to set the alternate pin configurations.

The Alternate pin functions have been broken up into a few tables for simplification. There are communication based functions, and I/O support based functions.

Further information is available in the next sections for each of the alternative pin functions.

DIABLO16 Alternate Pin Configurations I/O Support Functions				
	Pulse Out	PWM Out	Pin Counter	Quadrature In
PA0	✓			✓
PA1	✓			✓
PA2	✓			✓
PA3	✓			✓
PA4	✓	✓	✓	✓
PA5	✓	✓	✓	✓
PA6	✓	✓	✓	✓
PA7	✓	✓	✓	✓
PA8	✓	✓	✓	✓
PA9	✓	✓	✓	✓
PA10				✓
PA11				✓
PA12				✓
PA13				✓
PA14				
PA15				

Note: Quadrature In requires 2 Pins

The following table illustrates which of the GPIO can be used for the three different SPI channels available.

DIABLO16 Alternate Pin Configurations SPI Communications									
	SPI1 SDO	SPI1 SDI	SPI1 SCK	SPI2 SDO	SPI2 SDI	SPI2 SCK	SPI3 SDO	SPI3 SDI	SPI3 SCK
PA0		✓			✓			✓	
PA1	✓	✓	✓	✓	✓	✓	✓	✓	✓
PA2		✓			✓			✓	
PA3	✓	✓	✓	✓	✓	✓	✓	✓	✓
PA4	✓	✓	✓	✓	✓	✓	✓	✓	✓
PA5	✓	✓	✓	✓	✓	✓	✓	✓	✓
PA6	✓	✓	✓	✓	✓	✓	✓	✓	✓
PA7	✓	✓	✓	✓	✓	✓	✓	✓	✓
PA8	✓	✓	✓	✓	✓	✓	✓	✓	✓
PA9	✓	✓	✓	✓	✓	✓	✓	✓	✓
PA10		✓			✓			✓	
PA11		✓			✓			✓	
PA12	✓	✓	✓	✓	✓	✓	✓	✓	✓
PA13	✓	✓	✓	✓	✓	✓	✓	✓	✓
PA14									
PA15									

The following table illustrates which of the GPIO can be used for the three different I²C channels available.

DIABLO16 Alternate Pin Configurations I ² C Communications						
	I ² C1 SDA	I ² C1 SCL	I ² C2 SDA	I ² C2 SCL	I ² C3 SDA	I ² C3 SCL
PA0	✓	✓	✓	✓	✓	✓
PA1	✓	✓	✓	✓	✓	✓
PA2	✓	✓	✓	✓	✓	✓
PA3	✓	✓	✓	✓	✓	✓
PA4	✓	✓	✓	✓	✓	✓
PA5	✓	✓	✓	✓	✓	✓
PA6	✓	✓	✓	✓	✓	✓
PA7	✓	✓	✓	✓	✓	✓
PA8	✓	✓	✓	✓	✓	✓
PA9	✓	✓	✓	✓	✓	✓
PA10	✓	✓	✓	✓	✓	✓
PA11	✓	✓	✓	✓	✓	✓
PA12	✓	✓	✓	✓	✓	✓
PA13	✓	✓	✓	✓	✓	✓
PA14		SPECIAL		SPECIAL		SPECIAL
PA15	SPECIAL		SPECIAL		SPECIAL	

SPECIAL – please see Section 4.7

4.6. SPI

There are 3 user configurable SPI channels available for mapping to GPIO, for use by the user for the target application. All 3 SPI channels are Master only, and cannot be configured to be slaves at this time.

The SPI Bus speed is configurable using the **SPIx_Init()** Function in 4DGL, and allows various speeds from 78.125Khz to 17.5Mhz.

Please refer to the table on the previous page for details on which GPIO can be configured for SPI.

Note: The additional SPI channel (SPI0) is dedicated to memory cards and cannot be reconfigured for alternate uses.

To map an SPI channel to a set of GPIO pins, the following 4DGL functions are used:

```
SPIx_SCK_pin(pin); // Map the SCK pin
SPIx_SDI_pin(pin); // Map the SDI pin
SPIx_SDO_pin(pin); // Map the SDO pin
```

Where 'SPIx' is substituted with SPI1, SPI2 or SPI3 accordingly, and 'pin' is the target GPIO pin compatible with that particular pin function.

Chip Select for use with SPI can be any other unused GPIO pin, configured as a Digital Output. The lowering and raising of the selected CS (GPIO) pin is done manually by the user in the 4DGL application.

Please refer to the separate document titled '**DIABLO16-4DGL-Internal-Functions.pdf**' for more information on how to use the SPI functions, along with the separate document titled '**DIABLO16-Processor-Datasheet-REVx.x.pdf**'.

4.7. I²C

There are 3 user configurable I²C channels available for mapping to GPIO, for use by the user for the target application. All 3 I²C channels are Master only, and cannot be configured to be slaves at this time.

Please refer to the table on the previous page for details on which GPIO can be configured for I²C.

To map an I²C Channel to a set of GPIO pins, the following 4DGL function is used:

```
I2Cx_Open(Speed, SCLpin, SDApin);
```

Where 'I2Cx' is substituted with I2C1, I2C2 or I2C3 accordingly, 'Speed' is the desired I2C Bus speed, and 'SCLpin' and 'SDApin' are the target GPIO pins compatible with that particular pin function.

Note: The normal I2C pins are PA0 to PA13, however use of these pins has a few limitations.

- a) There is no slew rate control at I2C_MED
- b) I2C_FAST is not truly 1MHz.

If either of these restrictions need to be addressed, a special case of SCLpin = PA14 and SDApin = PA15 exists ONLY for speeds I2C_MED (which uses slew rate control) and I2C_FAST (which is truly 1MHz)

Please refer to the separate document titled '**DIABLO16-4DGL-Internal-Functions.pdf**' for more information on how to use the I²C functions, along with the separate document titled '**DIABLO16-Processor-Datasheet-REVx.x.pdf**'.

4.8. Pulse Out

Pulse Out is used to create a single pulse of set duration on the selected pin of choice, which is inverted in polarity to the current state of the pin.

This 'inversion of polarity' means if a Pin is currently held HI, and Pulse Out is executed on that Pin, the pin will pulse LO and then return to HI. Same with vice versa, if currently LO and Pulse Out is executed on that Pin, it will pulse HI and then return to LO.

This is available in both blocking and non-blocking versions.

Please refer to the table on the previous page for details on which GPIO can be configured to this.

Note: Each Pulse Out request needs at least a 1ms lead time due to the scheduling of the event with the internal 1ms timer.

To enable the Pulse Out function on a GPIO pin, the following 4DGL functions are used:

```
pin_Pulseout(pin, value); //Non-Blocking
pin_PulseoutB(pin, value); //Blocking
```

Where 'pin' is the target GPIO pin compatible with that particular pin function, and 'value' is the length of the pulse in milliseconds.

Please refer to the separate document titled '[DIABLO16-4DGL-Internal-Functions.pdf](#)' for more information on how to use the Pulse Out functions, along with the separate document titled '[DIABLO16-Processor-Datasheet-REVx.x.pdf](#)'.

4.9. PWM Out

There are 6 PWM channels available to be configured by the user, with 4 time bases available for selection.

The PWM can be configured to be used in Servo Mode, or Simple Mode.

Please refer to the table on the previous page for details on which GPIO can be configured for PWM.

Servo Mode allows a millisecond input value with 0.01ms resolution, which runs at a frequency of approximately 50Hz or 50pps (20ms). The position of the servo is determined by the width of the pulse. Generally 1.5ms is 90 degrees, 1ms being 0 degrees and 2ms being 180 degrees. Servos

however vary, and the DIABLO16 PWM control can be adjusted to suit most applications.

Simple Mode allows a percentage input value with resolution of 0.1%, which runs at a frequency of approximately 70Hz.

To enable the PWM output on a GPIO pin, the following 4DGL function is used:

```
PWM_Init(pin, mode, value);
```

Where 'pin' is the GPIO compatible with the particular pin function, 'mode' is the type of PWM to generate, and 'value' is the parameter which defined the PWM pulse itself.

Please refer to the separate document titled '[DIABLO16-4DGL-Internal-Functions.pdf](#)' for more information on how to use the PWM functions, along with the separate document titled '[DIABLO16-Processor-Datasheet-REVx.x.pdf](#)'.

4.10. Pin Counter

There are 6 Pin Counter channels available to be configured by the user, used to count incoming pulses with the ability to call a user function on overflow. The Pin Counter function is available for use in a variety of modes.

The counters can be read and written at any time.

Please refer to the table in section 4.4 'Alternate Pin Functions – Overview' for details on which GPIO can be configured for this.

To enable the Pin Counter function on a GPIO pin, the following 4DGL function is used:

```
pin_Counter(pin, mode, OVFunction);
```

Where 'pin' is the GPIO pin compatible with this particular function, 'mode' is the type of trigger used to count on such as Rising/Falling/Edge, and 'OVFunction' is the user function to call when the counter overflows, if desired.

Please refer to the separate document titled '[DIABLO16-4DGL-Internal-Functions.pdf](#)' for more information on how to use the Pin Counter functions, along with the separate document titled '[DIABLO16-Processor-Datasheet-REVx.x.pdf](#)'.

4.11. Quadrature In

There are two Quadrature Input channels available on the DIABLO16 processor, which requires 2 GPIO pins each.

Please refer to the table on the previous page for details on which GPIO can be configured for Quadrature Input.

Quadrature Input allows a quadrature encoder to be connected, and the position counter and delta counter can be read at any time.

To enable the Quadrature Input function on a set of GPIO pins (2 pins required), the following 4DGL function is used:

Qencoderx(PHApin, PHBpin, mode);

Where 'Qencoderx' is substituted for Qencoder1 or Qencoder2 accordingly, 'PHApin' is the pin connected to the A Phase of the Encoder, 'PHBpin' is the pin connected to the B Phase of the Encoder, and 'mode' is not currently used so is to be set to zero (0).

Please refer to the separate document titled '[DIABLO16-4DGL-Internal-Functions.pdf](#)' for more information on how to use the Quadrature Input functions, along with the separate document titled '[DIABLO16-Processor-Datasheet-REVx.x.pdf](#)'.

4.12. Analog Inputs

Please refer to the table in section 4.2 for details on which GPIO can be configured to be analog inputs.

The analog inputs on the DIABLO16 have a range of 0 to 3.3V, each with a max resolution of 12-bits.

The analog inputs can be read using three modes, standard mode, averaged mode or high speed mode.

Standard Mode results in a sample being immediately read. Standard Mode can read over 40000 values per second. Operates at 12-bit.

Averaged Mode results in a 16 sample being immediately read and their average returned. Averaged Mode can read approximately 20000 values per second. Operates at 12-bit.

Highspeed Mode collects a user specified number of samples at a user specified rate/frequency and can execute a user function when complete. The

updated value updates approximately 250000 times across 1-4 channels. Operates at 10-bit.

Note: The various analog modes can interfere with the operation of the touch screen if their functions are called too frequently. It is recommended to limit the calls of the analog functions to a maximum of once every millisecond. Please refer to the Internal Functions documentation for further information on this topic.

To enable a GPIO to be used as an Analog Input for Standard or Averaged modes, the following 4DGL function is used to set the pin:

pin_Set(mode, pin);

Where 'mode' is the desired mode defined above, either Standard or Averaged, and 'pin' is the GPIO compatible with this function which is to become an Analog Input.

For highspeed mode, the following 4DGL function is used to set the pin and define the parameters:

ana_HS(rate, samples, 1buf, 2buf, 3buf, 4buf, func);

Where 'rate' is the number of samples per second, 'samples' is the number of samples to collect per channel, '1buf' → '4buf' are the buffer addresses for the 4 channels, and 'func' is the user function to call when the number of samples specified have been collected.

Please refer to the separate document titled '[DIABLO16-4DGL-Internal-Functions.pdf](#)' for more information on the Analog Input functions, along with the separate document titled '[DIABLO16-Processor-Datasheet-REVx.x.pdf](#)'.

5. PmmC/Firmware Programming

The DIABLO16 processor is a custom graphics processor. All functionality including the high level commands are built into the chip. This chip level configuration is available as a PmmC (Personality-module-micro-Code) file, which can be likened to traditional Firmware. There is also a Display Driver file, which separates specific display settings from the PmmC, unlike on the PICASO processor where everything is combined.

A PmmC file contains all of the low level micro-code information (analogy of that of a soft silicon) which define the characteristics and functionality of the device. The ability of programming the device with a PmmC file provides an extremely flexible method of customising as well as upgrading it with future enhancements.

The Display Driver contains the initialisation and parameters associated with the particular display that is to be connected to the DIABLO16 processor.

The PmmC file and Display Driver file can only be programmed into the device via the COM0 serial port with the aid of Workshop 4, the 4D Systems IDE software.

Using a non-4D programming interface could damage your module, and **void your Warranty.**

6. Module Features

The uLCD-35DT module is designed to accommodate most applications. Some of the main features of the module are listed below.

6.1. Display – 3.5" TFT Touch Screen

The uLCD-35DT module is equipped with a 3.5" TFT display. Details of the display are listed below:

- Screen Size: 3.5" diagonal, 320x480 resolution, 65K colours
- Integrated 4-Wire Resistive Touch Screen
- Screen Dimensions: 54.5 x 83.0 x 3.35mm
- Viewing Area: 49.76 x 77.04mm
- Pixel Pitch: 0.153(H) x 0.153(V)mm
- Brightness: 220cd/m²
- Contrast Ratio: 500:1
- Viewing Angle Above Centre: 60 degrees
- Viewing Angle Below Centre: 60 degrees
- Viewing Angle Left of Centre: 70 degrees
- Viewing Angle Right of Centre: 70 degrees
- Viewing Direction: 6 O'clock
- 7 LEDs for Backlighting

Note: The Displays used are the highest rated 'Grade A' Displays, which allow for 0-4 defective pixels. A defective pixel could be solid Black (Dead), White, Red, Green or Blue.

6.2. DIABLO16 Processor

The module is designed around the DIABLO16 Graphics Controller from 4D-Labs.

The DIABLO16 is a smart Controller and the interface to the TFT- LCD displays is almost plug-n-play.

All of the data and control signals are provided by the chip to interface directly to the display.

Powerful graphics, text, image, animation and countless more features are built right inside the chip.

The data sheet for the processor is available from the <http://www.4dsystems.com.au> website: *"DIABLO16-Processor-Datasheet-REVx.pdf"*

6.3. Audio

Audio playback support in the DIABLO16 Processor enables the uLCD-35DT module to play audio WAV files stored in the micro-SD memory card. PWM and an on-board audio amplifier with 8Ω speaker ensure ample audio output capability. A simple instruction enables the user to play/pause/stop audio files while continuing the execution of the user application code, such as display updates, touch recognition, communications, etc. The audio system also allows real time pitch change of audio samples.

For a complete list of audio commands please refer to the separate document titled: *"DIABLO16-4DGL-Internal-Functions.pdf"*

Note: The on-board speaker is a small device designed to project into an audio cavity. It is not very loud by itself. To enable louder audio, it is recommended to use a larger external 8Ω speaker. See the 'Hardware Interface' – 'System Pins' section for more information.

6.4. SD/SDHC Memory Cards

The module supports micro-SD memory cards via the on-board micro-SD connector. The memory card is used for all multimedia file retrieval such as images, animations and movie clips. The memory card can also be used as general purpose storage for data logging applications. Support is available for off the shelf micro-SD and high capacity HC memory cards (4GB and above).

Note: A microSD card capable of SPI is a requirement for all 4D Systems' display modules powered by Goldelox, Picaso or Diablo16 Processors. If a non-SPI compatible card is used, it will simply fail to mount, or may cause intermittent issues resulting in lock ups and crashing of the application. Please refer to the 4D Systems website for microSD cards offered by 4D Systems.

6.5. FAT16

The uLCD-35DT Module uses off the shelf standard SDHC/SD/micro-SD

memory cards with up to 2GB capacity usable with FAT16 formatting. For any FAT file related operations, before the memory card can be

used it must first be formatted with FAT16 option. The formatting of the card can be done on any PC system with a card reader. Select the appropriate drive and choose the FAT16 (or just FAT in some systems) option when formatting. The card is now ready to be used in the DIABLO16 based application.

The DIABLO16 Processor also supports high capacity HC memory cards (4GB and above). The available capacity of SD-HC cards varies according to the way the card is partitioned and the commands used to access it.

The FAT partition is always first (if it exists) and can be up to the maximum size permitted by FAT16. Windows 7 will format FAT16 up to 4GB. Windows XP will format FAT16 up to 2GB and the Windows XP command prompt will format FAT16 up to 4GB.

7. Display Precautions

- Avoid having to display the same image/object on the screen for lengthy periods of time. This will cause a burn-in which is a common problem with all types of display technologies. Blank the screen after a while or dim it very low by adjusting the contrast. Better still; implement a screen saver feature.
- Moisture and water can damage the display. Moisture on the surface of a powered display will cause the electrodes to corrode. Wipe off any moisture gently or let the display dry before usage.
- Dirt from fingerprint oil and fat can easily stain the surface of the display. Gently wipe off any stains with a soft lint-free cloth.
- The performance of the display will degrade under high temperature and humidity. Avoid such conditions when storing.
- Do not tamper with the display flex cable that is connected to the control board. This may affect the connection between the display and the driving circuitry and cause failure.

- Displays are susceptible to mechanical shock and any force exerted on the module may result in deformed zebra stripes, a cracked display cell and broken backlight
- Always use the mounting holes on the module's corner plates to mount the display.

8. Hardware Tools

The following hardware tools are required for full control of the uLCD-35DT module.

8.1. 4D Programming Cable/Adaptor

The 4D Programming Cable and uUSB-PA5 Programming Adaptor are essential hardware tools to program, customise and test the DIABLO16 Processor.

Either the 4D Programming Cable or the uUSB-PA5 Programming Adaptor can be used.

The 4D programming interfaces are used to program a new Firmware/PmmC, Display Driver and for downloading compiled 4DGL code into the processor. They even serve as an interface for communicating serial data to the PC.

The 4D Programming Cable and uUSB-PA5 Programming Adaptor are available from 4D Systems, www.4dsystems.com.au

Using a non-4D programming interface could damage your processor, and **void your Warranty.**

4D Programming Cable

uUSB-PA5 Programming Adaptor

9. 4DGL - Software Language

The uLCD-35DT Module utilises the DIABLO16 processor, which belongs to a family of processors powered by a highly optimised soft core virtual engine, EVE (Extensible Virtual Engine).

EVE is a proprietary, high performance virtual-machine with an extensive byte-code instruction set optimised to execute compiled 4DGL programs. 4DGL (4D Graphics Language) was specifically developed from ground up for the EVE engine core. It is a high level language which is easy to learn and simple to understand yet powerful enough to tackle many embedded graphics applications.

4DGL is a graphics oriented language allowing rapid application development, and the syntax structure was designed using elements of popular languages such as C, Basic, Pascal and others.

Programmers familiar with these languages will feel right at home with 4DGL. It includes many familiar instructions such as IF..ELSE..ENDIF, WHILE..WEND, REPEAT..UNTIL, GOSUB..ENDSUB, GOTO, PRINT as well as some specialised instructions SERIN, SEROUT, GFX_LINE, GFX_CIRCLE and many more.

For detailed information pertaining to the 4DGL language, please refer to the following documents: **“4DGL-Programmers-Reference-Manual.pdf”** **“DIABLO16-4DGL-Internal-Functions.pdf”**

To assist with the development of 4DGL applications, the Workshop 4 IDE combines a full-featured editor, a compiler, a linker and a downloader into a single PC-based application. It's all you need to code, test and run your applications.

4DGL is available to be written in two of the four environments offered by the Workshop 4 IDE, Designer and ViSi.

10. 4D Systems - Workshop 4 IDE

Workshop 4 is a comprehensive software IDE that provides an integrated software development platform for all of the 4D family of processors and modules. The IDE combines the Editor, Compiler, Linker and Down- Loader to develop complete 4DGL application code. All user application code is developed within the Workshop 4 IDE.

The Workshop 4 IDE supports multiple development environments for the user, to cater for different user requirements and skill level.

- The **Designer** environment enables the user to write 4DGL code in its natural form to program the uLCD-35DT Module.
- A visual programming experience, suitably called **ViSi**, enables drag-and-drop type placement of objects to assist with 4DGL code generation and allows the user to visualise how the display will look while being developed.
- An advanced environment called **ViSi-Genie** doesn't require any 4DGL coding at all, it is all done automatically for you. Simply lay the display out with the objects you want, set the events to drive them and the code is written for you automatically. ViSi-Genie provides the latest rapid development experience from 4D Systems.
- A **Serial** environment is also provided to transform the display module into a slave serial module, allowing the user to control the display from any host microcontroller or device with a serial port.

The Workshop 4 IDE is available from the 4D Systems website. www.4dsystems.com.au

For a comprehensive manual on the Workshop 4 IDE Software along with other documents, refer to the documentation from the 4D Systems website, on the Workshop 4 product page.

10.1. Workshop 4 – Designer Environment

Choose the Designer environment to write 4DGL code in its raw form.

The Designer environment provides the user with a simple yet effective programming environment where pure 4DGL code can be written, compiled and downloaded to the uLCD-35DT Module.

10.2. Workshop 4 – ViSi Environment

ViSi was designed to make the creation of graphical displays a more visual experience.

ViSi is a great software tool that allows the user to see the instant results of their desired graphical layout. Additionally, there is a selection of inbuilt dials, gauges and meters that can simply be placed onto the simulated module display. From here each object can have its properties edited, and at the click of a button all relevant 4DGL code associated with that object is produced in the user program. The user can then write 4DGL code around these objects to utilise them in the way they choose.

10.3. Workshop 4 – ViSi Genie Environment

ViSi Genie is a breakthrough in the way 4D Systems' graphic display modules are programmed. It is an environment like no other, a code-less programming environment that provides the user with a rapid visual experience, enabling a simple GUI application to be 'written' from scratch in literally seconds.

ViSi Genie does all the background coding, no 4DGL to learn, it does it all for you.

Pick and choose the relevant objects to place on the display, much like the ViSi Environment yet without having to write a single line of code. Each object has parameters which can be set, and configurable events to animate and drive other objects or communicate with external devices.

Simply place an object on the screen, position and size it to suit, set the parameters such as colour, range, text, and finally select the event you wish the object to be associated with, it is that simple.

In seconds you can transform a blank display into a fully animated GUI with moving sliders, animated press and release buttons, and much more. All without writing a single line of code!

ViSi Genie provides the user with a feature rich rapid development environment, second to none.

10.4. Workshop 4 – Serial Environment

The Serial environment in the Workshop 4 IDE provides the user the ability to transform the uLCD-220RD into a slave serial graphics controller.

This enables the user to use their favourite microcontroller or serial device as the Host, without having to learn 4DGL or program in a separate IDE. Once the uLCD-220RD is configured and

downloaded to from the Serial Environment, simple graphic commands can be sent from the users host microcontroller to display primitives, images, sound or even video.

Refer to the “**Serial Command Set Reference Manual**” from the Workshop 4 product page on the 4D Systems website for a complete listing of all the supported serial commands

By default, each module shipped from the 4D Systems factory will come pre-programmed ready for use in the Serial mode.

12.1. Mechanical Details

13. Schematic Diagram

uLCD-35DT Display Module

Title: **uLCD-35DT - microLCD 3.5" DIABLO16 Display** 4D Systems Pty Ltd
 Unit 3/31 York Road
 Parramatta
 NSW
 Australia

Size: A3 Number: 1 Revision: 1.03
 Date: 25/11/2013 Time: 10:53:34 a.m. Sheet: 1 of 1
 File: uLCD-35DT-REV1.03 SchDoc

14. Specifications and Ratings

ABSOLUTE MAXIMUM RATINGS

Operating ambient temperature	-15°C to +65°C
Storage temperature	-30°C to +70°C
Voltage on any digital input pin with respect to GND	-0.3V to 6.0V
Voltage on VCC with respect to GND	-0.3V to 6.0V
Maximum current sunk/sourced by any pin	10.0mA
Maximum current sunk/sourced by all ports	200.0mA

NOTE: Stresses above those listed here may cause permanent damage to the device. This is a stress rating only and functional operation of the device at those or any other conditions above those indicated in the recommended operation listings of this specification is not implied. Exposure to maximum rating conditions for extended periods may affect device reliability.

RECOMMENDED OPERATING CONDITIONS

Parameter	Conditions	Min	Typ	Max	Units
Supply Voltage (VCC)	Stable external supply required	4.0	5.0	5.5	V
Operating Temperature		-10	--	+60	°C
Input Low Voltage (VIL)	3.3V, all pins	0	--	0.2VCC	V
Input High Voltage (VIH)	3.3V, non 5V tolerant pins	0.8VCC	--	3.3	V
Input High Voltage (VIH)	All GPIO pins, RX0 and TX0 pins	0.8VCC	--	5.5	V
Reset Pulse	External Open Collector	2.0	--	--	µs
Operational Delay	Power-Up or External Reset	500	--	3000	ms

GLOBAL CHARACTERISTICS BASED ON OPERATING CONDITIONS

Parameter	Conditions	Min	Typ	Max	Units
Supply Current (ICC)	3.3V, heavily depends on screen usage conditions, sleep mode, audio, SD card	--	250	--	mA
Output Low Voltage (VOL)	3.3V, IOL = 3.4mA	--	--	0.4	V
Output High Voltage (VOH)	3.3V, IOL = -2.0mA	2.4	--	--	V
Capacitive Loading	All pins	--	--	50	pF
Flash Memory Endurance	PICASO PmmC Programming	--	10000	--	E/W
Display Endurance	Hours of operation, measured to when display is 50% original brightness	--	20000	--	H

ORDERING INFORMATION

Order Code: uLCD-35DT

Packaging: Module sealed in an antistatic foam padded 4D Systems box

15. Legal Notice

Proprietary Information

The information contained in this document is the property of 4D Systems Pty. Ltd. and may be the subject of patents pending or granted, and must not be copied or disclosed without prior written permission.

4D Systems endeavours to ensure that the information in this document is correct and fairly stated but does not accept liability for any error or omission. The development of 4D Systems products and services is continuous and published information may not be up to date. It is important to check the current position with 4D Systems. 4D Systems reserves the right to modify, update or make changes to Specifications or written material without prior notice at any time.

All trademarks belong to their respective owners and are recognised and acknowledged.

Disclaimer of Warranties & Limitation of Liability

4D Systems makes no warranty, either expressed or implied with respect to any product, and specifically disclaims all other warranties, including, without limitation, warranties for merchantability, non-infringement and fitness for any particular purpose.

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications.

Images and graphics used throughout this document are for illustrative purposes only. All images and graphics used are possible to be displayed on the 4D Systems range of products, however the quality may vary.

In no event shall 4D Systems be liable to the buyer or to any third party for any indirect, incidental, special, consequential, punitive or exemplary damages (including without limitation lost profits, lost savings, or loss of business opportunity) arising out of or relating to any product or service provided or to be provided by 4D Systems, or the use or inability to use the same, even if 4D Systems has been advised of the possibility of such damages.

4D Systems products are not fault tolerant nor designed, manufactured or intended for use or resale as on line control equipment in hazardous environments requiring fail – safe performance, such as in the operation of nuclear facilities, aircraft navigation or communication systems, air traffic control, direct life support machines or weapons systems in which the failure of the product could lead directly to death, personal injury or severe physical or environmental damage ('High Risk Activities'). 4D Systems and its suppliers specifically disclaim any expressed or implied warranty of fitness for High Risk Activities.

Use of 4D Systems' products and devices in 'High Risk Activities' and in any other application is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless 4D Systems from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any 4D Systems intellectual property rights.

16. Contact Information

For Technical Support: support@4dsystems.com.au

For Sales Support: sales@4dsystems.com.au

Website: www.4dsystems.com.au

Copyright 4D Systems Pty. Ltd. 2000-2014.