
9×16 MATRIX LED DRIVER

Lumissil Microsystems – www.lumissil.com 1
Rev. C, 08/22/2017

DESCRIPTION

The IS31FL3732A is a compact LED driver for 144
single LEDs. The device can be programmed via an
I2C compatible interface. The IS31FL3732A offers two
blocks each driving 72 LEDs with 1/9 cycle rate. The
required lines to drive all 144 LEDs are reduced to 18
by using the cross-plexing feature optimizing space on
the PCB. Additionally each of the 144 LEDs can be
dimmed individually with 8-bit allowing 256 steps of
linear dimming.

To reduce CPU usage up to 8 frames can be stored
with individual time delays between frames to play
small animations automatically. LED frames can be
modulated with audio signal.

FEATURES

 Supply voltage range: 2.7V to 5.5V
 1MHz I2C-compatible interface
 144 LEDs in dot matrix
 Individual blink control
 Individual PWM control 256 steps
 Individual on/off control
 Global current control 256 steps
 Cascade for synchronization of chips
 8 frames memory for animations
 QFN-40 (5mm×5mm) package

QUICK START

Figure 1: Photo of IS31FL3732A Evaluation Board

RECOMMENDED EQUIPMENT

 5.0V, 2A power supply
 Audio source(i.e. MP3 player, Notebook PC, etc)
 8Ω speaker

ABSOLUTE MAXIMUM RATINGS

 ≤ 5.5V power supply

Caution: Do not exceed the conditions listed above, otherwise
the board will be damaged.

PROCEDURE

The IS31FL3732A evaluation board is fully assembled
and tested. Follow the steps listed below to verify
board operation.

Caution: Do not turn on the power supply until all connections
are completed.

1) Connect an 8Ω speaker to the “SPK” connector.
2) Connect the audio source to the “AUDIO IN”

connector.
3) Short J3 to connect 3V0 and VIO (default

connected).
4) Short J4 to connect PVCC and U1VCC (default

connected.
5) Connect the 5VDC power to the connector

(J1&J2), if use Micro USB as power supply, skip
this step.

6) Turn on the power supply/Plug in the Micro USB
and pay attention to the supply current. If the
current exceeds 1A, please check for circuit fault.

7) Turn on the audio signal.
8) Modulation of the audio signal utilized to obtain

better sound output performance

ORDERING INFORMATION

Part No. Temperature Range Package

IS31FL3732A-QFLS2-EB -40°C to +85°C (Industrial) QFN-40, Lead-free

Table 1: Ordering Information

For pricing, delivery, and ordering information, please contacts Lumissil’s analog marketing team at
analog@Lumissil.com or (408) 969-6600.

9×16 MATRIX LED DRIVER

Lumissil Microsystems – www.lumissil.com 2
Rev. C, 08/22/2017

EVALUATION BOARD OPERATION

The IS31FL3732A evaluation board has three
animation display modes. Press K1 to switch
configurations.

1) Firework animation
2) Lighting animation
3) Power-on animation
4) All on with full brightness

Below modes maybe omitted in some early EVB
we make:

5) Water drop animation
6) Static graphics breathe dimming effect
7) Triangular music bar effect: more triangular music

bars are displayed with stronger music.
8) Equalizer bar effect: EQ bars move up and down

with music.
9) Multiple graphics display: different graphics

change with music rhythm.

Note: IS31FL3732A solely controls the FxLED function on the
evaluation board.

EXTERNAL SOFTWARE CONTROL

J4 default setting is closed (short). If it is set to open,
the U1 (LDO) will stop working and all the 3V, including
the supply of MCU will be cut off, all the MCU's IO will
be high impedance (open-drain) and external control is
allowed.

The IS31FL3732A can set its I2C bus interface logic
threshold based on the voltage on the VIO pin. An
external VIO voltage in the range of 1.8V≤VIO≤VCC
can be applied after removing (open) the J4 jumper.
The board comes with J4 default setting closed
(short). If it is set to open, the user can connect an
external VIO voltage supply, the external VIO voltage
is recommended to equal to ex-I2C’s high logic.

Follow the steps listed below for external control.

1) Open J4 to disconnect the power of U1, disable
the 3V0 (3.0V).

2) Open J3 to disconnect the VIO to 3V0, and
connect an external MCU VCC to VIO.

3) Pull-up the SDB to VIO.
4) Connect the 5VDC power to the connector

(J1&J2), if use Micro USB as power supply, skip
this step.

5) Turn on the power supply/Plug in the Micro USB
Pay attention to the supply current. If the current
exceeds 1A, please check for circuit fault.

6) Start external I2C control.

Caution: If J4 is closed (shorted), user can’t connect the user’s
MCU VCC to VIO directly, otherwise the user’s MCU (maybe 1.8V)
will connect to evaluation bard’s VIO (3.0V) and maybe
damaged.

Figure 2: Photo of Arduino connect to Evaluation Board

Follow the example steps listed below for external
Arduino control.

The Arduino hardware consists of an Atmel
microcontroller with a bootloader allowing quick
firmware updates. First download the latest Arduino
Integrated Development Environment IDE (1.6.12 or
greater) from www.arduino.cc/en/Main/Software.
Then download the latest IS31FL3732A test firmware
(sketch) from the Lumissil website
http://www.lumissil.com/products/led-driver/fxled.

1) Open J4 and J3.
2) Pull-up or short the SDB of Con3 to VIO (Use the

jumper cap from J3 or J4).
3) Connect the 5 pins from Arduino board to

IS31FL3732A EVB:
a) Arduino VCC5V to IS31FL3732A EVB

PVCC (Con3 or J2).
b) Arduino GND to IS31FL3732A EVB GND

(Con3 or J1).
c) Arduino SDA to IS31FL3732A EVB SDA.
d) Arduino SCL to IS31FL3732A EVB SCL.
e) If Arduino use 3.3V MCU VCC, connect

3.3V to IS31FL3732A EVB VIO, if Arduino
use 5.0V MCU VCC, connect 5.0V to EVB

9×16 MATRIX LED DRIVER

Lumissil Microsystems – www.lumissil.com 3
Rev. C, 08/22/2017

VIO.
(Arduino UNO is 3.3V, so VIO=3.3V)

4) Use the test code in appendix I or Download the
test firmware (sketch) form Lumissil website,
a .txt file and copy the code to Arduino IDE and
download to Arduino.

5) Run the Arduino code and initial mode all the EVB
LED keep ramping up and down.

6) Default IS31FL3732A device address is 0xA0
(AD=LOW), if user want to change the device

address, use the AD in Con3
a) AD=VIO or PVCC, device address=0xA6

(7bit format is 0x53).
b) AD=SCL, device address=0xA2 (7bit format

is 0x51).
c) AD=SDA, device address=0xA4 (7bit format

is 0x52).

Please refer to the datasheet to get more information about
IS31FL3732A.

9×16 MATRIX LED DRIVER

Lumissil Microsystems – www.lumissil.com 4
Rev. C, 08/22/2017

VBAT
1

PC13-ANTI_TAMP
2

PC14-OSC32_IN
3

PC15-OSC32_OUT
4

OSC_IN
5

OSC_OUT
6

NRST
7

VSSA8

VDDA
9

PA0-WKUP/ADC_IN0/TIM2_CH1_ETR
10

PA1/ADC_IN1/TIM2_CH2
11

PA2/USART2_TX/ADC_IN2/TIM2_CH3
12

PA3/USART2_RX/ADC_IN3/TIM2_CH4
13

PA4/SPI1_NSS/ADC_IN4
14

PA5/SPI1_SCK/ADC_IN5
15

PA6/SPI1_MISO/ADC_IN6/TIM3_CH1
16

PA7/SPI1_MOSI/ADC_IN7/TIM3_CH2
17

PB0/ADC_IN8/TIM3_CH3
18

PB1/ADC_IN9/TIM3_CH4
19

PB2/BOOT1
20

PB10/I2C2_SCL/USART3_TX21

PB11/I2C2_SDA/USART3_RX
22

VSS_1
23

VDD_1
24

PB12/SPI2_NSS/TIM1_BKIN
25

PB13/SPI2_SCK/TIM1_CH1N
26

PB14/SPI2_MISO/TIM1_CH2N
27

PB15/SPI2_MOSI/TIM1_CH3N 28
PA8/TIM1_CH1/MCO

29
PA9/USART1_TX/TIM1_CH2

30
PA10/USART1_RX/TIM1_CH3

31
PA11/CANRX/USBDM/TIM1_CH4

32PA12/CANTX/USBDP/TIM1_ETR
33

PA13/JTMS/SWDIO
34

VSS_2
35

VDD_2
36PA14/JTCK/SWCLK
37

PA15/JTDI
38

PB3/JTDO
39

PB4/JNTRST
40

PB5 41
PB6/I2C1_SCL/TIM4_CH1

42
PB7/I2C1_SDA/TIM4_CH2

43
BOOT0

44
PB8/TIM4_CH3

45PB9/TIM4_CH4
46

VSS_3
47

VDD_3
48

U2

STM32F103C8T6

OSC_IN
OSC_OUT

GND

INTB

USB_DM
USB_DP

GND

GND

Y1
8M

33P

C5

33P

C6

OSC_IN

OSC_OUT

CLK

0.22uF

C17

MCU

3V Power

4.7K
R11

20K

R6

OSC

LED Array

Micro USB

1uF

C15

k1

1uF
C21

10K
R1

100K
R9

4.7K
R10

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18

CON4

1
2

J1

GND

1
2

J2

PVCC

1
2

J3

VIO 1
2

J4

U1 VCC

PVCC

U1 VCC

GND
GND
CLK
DIO
3.0V
SYNC
INTB
SDA
SCL
AD
GND
SCL
SDA
PVCC
VIO
SDB
GND
GND

3V

0.1uF

C9

SDB

0.1uF

C16

10K
R12

91K
R13

3V

PVCC
1

NC
2

NC 3

PVCC
20

INTB
5

IN
6

GND7

GND
8

GND
9

NC
10

CB1
11

CB2
12

CB3
13

CB4
14CB5
15

CB6
16

CB7
17

CB8
18

CB9 19

VCC
4

SDA
21

SCL
22

ADDR2
23

ADDR1
24

SDB
25

AVCC
26

VIO
27

REXT
28

C_FILI
29

SYNC
30

GND
31

CA1
32

CA2
33

CA3
34

CA4 35
CA5

36
CA6

37
CA7

38
CA8

39CA9
40

U3

IS31FL3732A

1uF

C13

0.1uF

C14

1uF

C7

0.1uF

C8

1uF

C10

0.1uF

C11

100K
R8

0.1uF

C12

0R

R5

VIO

CA1
CA2
CA3
CA4
CA5
CA6
CA7
CA8
CA9

CB1
CB2
CB3
CB4
CB5
CB6
CB7
CB8
CB9

AD

REXT
C_FILI

INTB
SDA
SCL
SDB

GND

D129

D113

D97

D81

D65

D49

D33

D17

D1

D144

D128

D112

D96

D80

D64

D48

D32

D16

1 2 3 4 5 6 7 8

17 18 19 20 21 22 23 24

33 34 35 36 37 38 39 40

49 50 51 52 53 54 55 56

65 66 67 68 69 70 71 72

81 82 83 84 85 86 87 88

97 98 99 100 101 102 103 104

113 114 115 116 117 118 119 120

129 130 131 132 133 134 135 136

9 10 11 12 13 14 15 16

25 26 27 28 29 30 31 32

41 42 43 44 45 46 47 48

57 58 59 60 61 62 63 64

73 74 75 76 77 78 79 80

89 90 91 92 93 94 95 96

105 106 107 108 109 110 111 112

121 122 123 124 125 126 127 128

137 138 139 140 141 142 143 144

VIO

PVCC

GND

GND

GND

GND

Audio IN

SYNC

IN

CA1

CA2

CA3

CA4

CA5

CA6

CA7

CA8

CA9

CB1

CB2

CB3

CB4

CB5

CB6

CB7

CB8

CB9

3V

3V

DIO

SDA
SCL

3V
3V

VCC
1

USB_DM
2

USB_DP
3

NC4

GND
5

Con1

10uF

C3

PVCC

22R

R4

22R

R3

USB_DM

USB_DP

1.5K

R2
3V

USB_DM
USB_DP

10uF

C22
D1

DFL240

10nF

C2

VDD
1

GND
2

SD
3

BP
4

VOUT
5

U1

LDO

1uF
C4

3V

1uF
C1

U1 VCC

BP

PVCC

SDB
1

Bypass
2

IN+3

IN-4

OUT+
8

GND 7

VDD
6

OUT- 5

U4

IS31AP4991

1uF
C20

0.22uF
C18

VCC

Speaker

1uF

C19

VCC

R15

39K

R14
20K

CON6
SPKCON5

AUDIO IN Audio In

AV IN

BP1

OUTA

OUTB

GND

Audio

3V

VIO

D2

DFL240

IO

1
1

2
2

3 3

4
4

5
5

6
6

7
7

8
8

99

10
10

11
11

12
12

Con2

1
1

2
2

3
3

4
4

5
5

6
6

7
7

8
8

9
9

10
10

11
11

12
12

Con3
CB1CB2
CB3CB4
CB5CB6
CB7CB8
CB9

CA1CA2
CA3CA4
CA5CA6
CA7CA8
CA9

NC
R7

Figure 3: IS31FL3732A Application Schematic

9×16 MATRIX LED DRIVER

Lumissil Microsystems – www.lumissil.com 5
Rev. C, 08/22/2017

BILL OF MATERIALS

Name Symbol Description Qty Supplier Part No.

LDO U1 Reduced voltage 1 SGM2019-3V

MCU U2 Microcontroller 1 STM STM32F103C8T6

LED Driver U3 Matrix LED Driver 1 Lumissil IS31FL3732A

Audio Driver U4 Audio amplifier 1 Lumissil IS31AP4991

Diode LD1~LD144 Blue LED, SMD 144 Everlight 9-217/BHC-ZL1M2RY/3T

Diode D1,D2 Diode, SMD 2 DIODES DFLS240

Crystal Y1 Crystal, 8MHz 1 JB HC-49S

Resistor R8,R9 RES,100k,1/16W,±5%,SMD 2 Yageo RC0603JR-07100KL

Resistor R3,R4 RES,22R,1/16W,±5%,SMD 2 Yageo RC0603JR-0722RL

Resistor R2 RES,1.5k,1/16W,±5%,SMD 1 Yageo RC0603JR-071K5L

Resistor R6,R14 RES,20k,1/16W,±5%,SMD 2 Yageo RC0603JR-0720KL

Resistor R15 RES,39k,1/16W,±5%,SMD 1 Yageo RC0603JR-0720KL

Resistor R10,R11 RES,4.7k,1/16W,±5%,SMD 2 Yageo RC0603JR-0701KL

Resistor R1,R12 RES,10k,1/16W,±5%,SMD 2 Yageo RC0603JR-0710KL

Resistor R13 RES,91k,1/16W,±5%,SMD 1 Yageo RC0603JR-0791KL

Resistor R5 RES,0R,1/16W,±5%,SMD 1 Yageo RC0603JR-0791KL

Resistor R7 NC 1

Capacitor
C1,C4,C7,C10,
C13,C15,C19,

C20,C21
CAP,1µF,16V,±20%,SMD 9 Yageo CC0603KKX7R9BB105

Capacitor C2 CAP,10pF,16V,±20%,SMD 1 Yageo CC0603KKX7R9BB100

Capacitor C3,12 CAP,10µF,16V, ±20%,SMD 2 Yageo CC0603KKX7R9BB106

Capacitor C5,C6 CAP,33pF,16V,±20%,SMD 2 Yageo CC0603KKX7R9BB330

Capacitor C17,C18 CAP,0.22µF,16V,±20%,SMD 2 Yageo CC0603KKX7R9BB330

Capacitor
C8,C9,C11,

C12,C14,C16
CAP,0.1µF,16V,±20%,SMD 6 Yageo CC0603KKX7R9BB104

Button K1 Button SMD 1

Bill of Materials, refer to Figure 3 above.

9×16 MATRIX LED DRIVER

Lumissil Microsystems – www.lumissil.com 6
Rev. C, 08/22/2017

Figure 4: Board Component Placement Guide - Top Layer

Figure 5: Board PCB Layout - Top Layer

9×16 MATRIX LED DRIVER

Lumissil Microsystems – www.lumissil.com 7
Rev. C, 08/22/2017

0

00

0

2

3

1

0

1

21

2 1

20

00

0

1 1 1

2

12

11

10

9

8

7

6

5

4

3

2

1

12

11

10

9

8

7

6

5

4

3

2

1

1 2

1 18171615141312111098765432

Figure 6: Board Component Placement Guide - Bottom Layer

Figure 7: Board PCB Layout - Bottom Layer

9×16 MATRIX LED DRIVER

Lumissil Microsystems – www.lumissil.com 8
Rev. C, 08/22/2017

Figure 8: LED Board Component Placement Guide - Top Layer

Figure 9: LED Board PCB Layout - Top Layer

9×16 MATRIX LED DRIVER

Lumissil Microsystems – www.lumissil.com 9
Rev. C, 08/22/2017

Figure 10: LED Board Component Placement Guide - Bottom Layer

Figure 11: LED Board PCB Layout - Bottom Layer

Copyright © 2017 Lumissil Microsystems. All rights reserved. Lumissil Microsystems reserves the right to make changes to this specification and its
products at any time without notice. Lumissil Microsystems assumes no liability arising out of the application or use of any information, products or
services described herein. Customers are advised to obtain the latest version of this device specification before relying on any published information and
before placing orders for products.
Lumissil Microsystems does not recommend the use of any of its products in life support applications where the failure or malfunction of the product can
reasonably be expected to cause failure of the life support system or to significantly affect its safety or effectiveness. Products are not authorized for use in
such applications unless Lumissil Microsystems receives written assurance to its satisfaction, that:
a.) the risk of injury or damage has been minimized;
b.) the user assume all such risks; and
c.) potential liability of Lumissil Microsystems is adequately protected under the circumstances

9×16 MATRIX LED DRIVER

Lumissil Microsystems – www.lumissil.com 10
Rev. C, 08/22/2017

REVISION HISTORY

Revision Detail Information Date

A Initial release 2015.04.22

B

1. Change the MCU to STM32F103C8T6.
2. Update schematic and PCB.
3. Update bill of materials.
4. Add 31FL3732A option.
5. Add Arduino control guide section.

2017.06.27

C Remove IS31FL3732 description 2017.08.22

9×16 MATRIX LED DRIVER

Lumissil Microsystems – www.lumissil.com 11
Rev. C, 08/22/2017

APPENDIX Ⅰ: IS31FL3732A ARDUINO TEST CODE V01A

#include<Wire.h>

#include<avr/pgmspace.h>

#define Addr_GND_GND 0xA0//8 bit format, if 7 bit only, use 0x50

#define Addr_GND_SCL 0xA2//8 bit format, if 7 bit only, use 0x51

#define Addr_GND_SDA 0xA4//8 bit format, if 7 bit only, use 0x52

#define Addr_GND_VCC 0xA6//8 bit format, if 7 bit only, use 0x54

int i,j;

byte PWM_Gamma64[64]=

{

 0x00,0x01,0x02,0x03,0x04,0x05,0x06,0x07,

 0x08,0x09,0x0b,0x0d,0x0f,0x11,0x13,0x16,

 0x1a,0x1c,0x1d,0x1f,0x22,0x25,0x28,0x2e,

 0x34,0x38,0x3c,0x40,0x44,0x48,0x4b,0x4f,

 0x55,0x5a,0x5f,0x64,0x69,0x6d,0x72,0x77,

 0x7d,0x80,0x88,0x8d,0x94,0x9a,0xa0,0xa7,

 0xac,0xb0,0xb9,0xbf,0xc6,0xcb,0xcf,0xd6,

 0xe1,0xe9,0xed,0xf1,0xf6,0xfa,0xfe,0xff

};

byte PWM144_DAT[144]=

{

 0x00,0x00,0x00,0x00,0x00,0x00,0x00,0x00, 0x00,0x00,0x00,0x00,0x00,0x00,0x00,0x00,

 0x00,0x00,0x00,0x00,0x00,0x00,0x00,0x00, 0x00,0x00,0x00,0x00,0x00,0x00,0x00,0x00,

 0x00,0x00,0x00,0x00,0x00,0x00,0x00,0x00, 0x00,0x00,0x00,0x00,0x00,0x00,0x00,0x00,

 0x00,0x00,0x00,0x00,0x00,0x00,0x00,0x00, 0x00,0x00,0x00,0x00,0x00,0x00,0x00,0x00,

 0x00,0x00,0x00,0x00,0x00,0x00,0x00,0x00, 0x00,0x00,0x00,0x00,0x00,0x00,0x00,0x00,

 0x00,0x00,0x00,0x00,0x00,0x00,0x00,0x00, 0x00,0x00,0x00,0x00,0x00,0x00,0x00,0x00,

 0x00,0x00,0x00,0x00,0x00,0x00,0x00,0x00, 0x00,0x00,0x00,0x00,0x00,0x00,0x00,0x00,

 0x00,0x00,0x00,0x00,0x00,0x00,0x00,0x00, 0x00,0x00,0x00,0x00,0x00,0x00,0x00,0x00,

 0x00,0x00,0x00,0x00,0x00,0x00,0x00,0x00, 0x00,0x00,0x00,0x00,0x00,0x00,0x00,0x00,

};

void IS_IIC_WriteByte(uint8_t Dev_Add,uint8_t Reg_Add,uint8_t Reg_Dat)

{

 Wire.beginTransmission(Dev_Add/2); // transmit to device IS31FL373x

 Wire.write(Reg_Add); // sends regaddress

 Wire.write(Reg_Dat); // sends regaddress

 Wire.endTransmission(); // stop transmitting

}

void IS_IIC_WriteBuf(byte Dev_Add,byte Reg_Add,byte *Reg_DatPoint,int n)

{

 int k=1;

 Wire.beginTransmission(Dev_Add/2); // transmit to device IS31FL373x

 Wire.write(Reg_Add); // sends regaddress

 for(k=1;k<=n;k++)

9×16 MATRIX LED DRIVER

Lumissil Microsystems – www.lumissil.com 12
Rev. C, 08/22/2017

 {

 Wire.write(*Reg_DatPoint); // sends regaddress

 Reg_DatPoint++;

 }

 Wire.endTransmission(); // stop transmitting

}

void Init_FL3732A(void)

{

 IS_IIC_WriteByte(Addr_GND_GND,0xFD,0x0B);//write function register

 IS_IIC_WriteByte(Addr_GND_GND,0x0A,0x00);//enter software shutdown mode

 IS_IIC_WriteByte(Addr_GND_GND,0xFD,0x00);//write first frame

 for(i=0;i<0x12;i++){IS_IIC_WriteByte(Addr_GND_GND,i,0xff);}//turn on all LED//Need to turn off the position where LED is not mounted

 for(i=0x24;i<0xB4;i++){IS_IIC_WriteByte(Addr_GND_GND,i,0x10);}//write all PWM set 0x00//init all the PWM data to 0

 IS_IIC_WriteByte(Addr_GND_GND,0xFD,0x0B);//write function register

 IS_IIC_WriteByte(Addr_GND_GND,0x00,0x00);//picture mode

 IS_IIC_WriteByte(Addr_GND_GND,0x01,0x00);//select first frame

 IS_IIC_WriteByte(Addr_GND_GND,0x04,0xff);//global current=255

 IS_IIC_WriteByte(Addr_GND_GND,0x06,0x00);//shutdown audio mode

 IS_IIC_WriteByte(Addr_GND_GND,0x0A,0x01);//normal operation

}

void IS31FL3732A_Test_mode1(void)//

{

 byte s=0;

 IS_IIC_WriteByte(Addr_GND_GND,0xFD,0x00);//write first frame

 for (j=0;j<64;j++)//all LED ramping up

 {

 for(s=0;s<144;s++)PWM144_DAT[s]=PWM_Gamma64[j];

 for(s=0;s<144;s=s+16)IS_IIC_WriteBuf(Addr_GND_GND,0x24+s,PWM144_DAT+s,16);

 //for(i=0;i<144;i++){IS_IIC_WriteByte(Addr_GND_GND,0x24+i,PWM_Gamma64[j]);}//set all PWM

 delay(10);//10ms

 }

 delay(1000); //keep on 1s

 for (j=63;j>=0;j--)//all LED ramping down

 {

 for(s=0;s<144;s++)PWM144_DAT[s]=PWM_Gamma64[j];

 for(s=0;s<144;s=s+16)IS_IIC_WriteBuf(Addr_GND_GND,0x24+s,PWM144_DAT+s,16);

 //for(i=0;i<144;i++){IS_IIC_WriteByte(Addr_GND_GND,0x24+i,PWM_Gamma64[j]);}//set all PWM

 delay(1);//10ms

 }

 delay(1000); //keep off 1s

}

void setup()

{

 Wire.begin();

 Wire.setClock(400000);//I2C 400kHz

9×16 MATRIX LED DRIVER

Lumissil Microsystems – www.lumissil.com 13
Rev. C, 08/22/2017

 //in Genuino Micro, if >800 the IIC waveform will be not normal

 Init_FL3732A();

}

void loop()

{

 Wire.begin();

 Serial.begin(9600);

 Serial.println("Test code of FL3732&FL3732A");

 IS31FL3732A_Test_mode1();//breath mode

}

