

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	1 of 45

Specification For TINK 2.9"EPD

Model NO.: TINK-EPD29A146

Product VER:A0

Customer Approval

Customer	
Approval By	
Date Of Approval	

It will be agreed by the receiver, if not sign back the Specification within 15days.

Prepared By	Checked By	Approval By
June		

THINGWELL ELECTRONICS

TEL:+86-755-27435731 FAX:+86-755-27132381

<http://www.lcdmaker.com>

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	2 of 45

Version	Content	Date	Producer
A0	New release	2021/1/21	June

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	3 of 45

CONTENTS

1	General Description	4
2	Features	4
3	Application	4
4	Mechanical Specification	4
5	Mechanical Drawing of EPD Module	5
6	Input/Output Terminals	6
7	MCU Interface.....	7
7.1	MCU Interface Selection	7
7.2	MCU Serial Peripheral Interface (4-wire SPI)	7
7.3	MCU Serial Peripheral Interface (3-wire SPI)	9
8	Temperature sensor operation.....	11
9	COMMAND TABLE.....	12
10	Reference Circuit.....	28
11	Absolute Maximum Rating	30
12	DC Characteristics.....	30
13	Serial Peripheral Interface Timing.....	31
14	Power Consumption.....	31
15	Typical Operating Sequence.....	32
15.1	Normal Operation Flow	32
16	Optical Characteristics.....	33
16.1	Specifications	33
16.2	Definition Of Contrast Ratio	34
16.3	Reflection Ratio.....	34
17	Handling Safety And Environment Requirements.....	35
18	Reliability Test.....	37
19	Block Diagram.....	38
20	PartA/PartB specification.....	38
21	Point And Line Standard.....	39
22	Barcode.....	41
23	Packing.....	42

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	4 of 45

1. General Description

TINK-EPD29A146 is an Active Matrix Electrophoretic Display (AMEPD), with interface and a reference system design. The 2.9" active area contains 128×296 pixels, and has 1-bit B/W full display capabilities. An integrated circuit contains gate buffer, source buffer, interface, timing control logic, oscillator, DC-DC, SRAM, LUT, VCOM and border are supplied with each panel.

2. Features

- 128×296 pixels display
- High contrast
- High reflectance
- Ultra wide viewing angle
- Ultra low power consumption
- Pure reflective mode
- Bi-stable display
- Commercial temperature range
- Landscape, portrait modes
- Hard-coat antiglare display surface
- Ultra Low current deep sleep mode
- On chip display RAM
- Low voltage detect for supply voltage
- High voltage ready detect for driving voltage
- Internal temperature sensor
- 10-byte OTP space for module identification
- Waveform stored in On-chip OTP
- Serial peripheral interface available
- On-chip oscillator
- On-chip booster and regulator control for generating VCOM, Gate and Source driving voltage
- I2C signal master interface to read external temperature sensor/ built-in temperature sensor

3. Application

Electronic Shelf Label System

4. Mechanical Specifications

Parameter	Specifications	Unit	Remark
Screen Size	2.9	Inch	
Display Resolution	128(H)×296(V)	Pixel	Dpi:112
Active Area	29.06(H)×66.90(V)	mm	
Pixel Pitch	0.226×0.227	mm	
Pixel Configuration	Rectangle		
Outline Dimension	36.7(H)×79.0 (V) ×0.95(D)	mm	No split-film
Weight	5 ± 0.2	g	

File Name	Specification	For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version		A/0	Page Number	5 of 45

5. Mechanical Drawing of EPD module

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	6 of 45

6. Input/Output Terminals

Pin #	Single	Description	Remark
1	NC	No connection and do not connect with other NC pins	Keep Open
2	GDR	N-Channel MOSFET Gate Drive Control	
3	RESE	Current Sense Input for the Control Loop	
4	NC	No connection and do not connect with other NC pins e	Keep Open
5	VSH2	This pin is Positive Source driving voltage	
6	TSCL	I2C Interface to digital temperature sensor Clock pin	
7	TSDA	I2C Interface to digital temperature sensor Date pin	
8	BS1	Bus selection pin	Note 6-5
9	BUSY	Busy state output pin	Note 6-4
10	RES #	Reset	Note 6-3
11	D/C #	Data /Command control pin	Note 6-2
12	CS #	Chip Select input pin	Note 6-1
13	SCL	serial clock pin (SPI)	
14	SDA	serial data pin (SPI)	
15	VDDIO	Power for interface logic pins	
16	VCI	Power Supply pin for the chip	
17	VSS	Ground	
18	VDD	Core logic power pin	
19	VPP	Power Supply for OTP Programming	
20	VSH1	This pin is Positive Source driving voltage	
21	VGH	This pin is Positive Gate driving voltage	
22	VSL	This pin is Negative Source driving voltage	
23	VGL	This pin is Negative Gate driving voltage	
24	VCOM	These pins are VCOM driving voltage	

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	7 of 45

Note 6-1: This pin (CS#) is the chip select input connecting to the MCU. The chip is enabled for MCU communication: only when CS# is pulled LOW.

Note 6-2: This pin (D/C#) is Data/Command control pin connecting to the MCU. When the pin is pulled HIGH, the data will be interpreted as data. When the pin is pulled LOW, the data will be interpreted as command.

Note 6-3: This pin (RES#) is reset signal input. The Reset is active low.

Note 6-4: This pin (BUSY) is Busy state output pin. When Busy is High the operation of chip should not be interrupted and any commands should not be issued to the module. The driver IC will put Busy pin High when the driver IC is working such as:

- Outputting display waveform; or
- Communicating with digital temperature sensor

Note 6-5: This pin (BS1) is for 3-line SPI or 4-line SPI selection. When it is "Low", 4-line SPI is selected. When it is "High", 3-line SPI (9 bits SPI) is selected.

7. MCU Interface

7.1 MCU interface selection

The TINK-EPD29A146 can support 3-wire/4-wire serial peripheral interface. In the Module, the MCU interface is pin selectable by BS1 pins shown in.

Table 7-1: MCU interface selection

BS1	MPU Interface
L	4-lines serial peripheral interface (SPI)
H	3-lines serial peripheral interface (SPI) - 9 bits SPI

7.2 MCU Serial Peripheral Interface (4-wire SPI)

The 4-wire SPI consists of serial clock SCL, serial data SDA, D/C# and CS#. The control pins status in 4-wire SPI in writing command/data is shown in Table 7-2 and the write procedure 4-wire SPI is shown in Figure 7-2.

Table 7-2 : Control pins status of 4-wire SPI

Function	SCL pin	SDA pin	D/C# pin	CS# pin
Write command	↑	Command bit	L	L
Write data	↑	Data bit	H	L

Note:

- (1) L is connected to VSS and H is connected to VDDIO
- (2) ↑ stands for rising edge of signal

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	8 of 45

In the write mode, SDA is shifted into an 8-bit shift register on each rising edge of SCL in the order of D7, D6, ... D0. The level of D/C# should be kept over the whole byte. The data byte in the shift register is written to the Graphic Display Data RAM (RAM)/Data Byte register or command Byte register according to D/C# pin.

Figure 7-2: Write procedure in 4-wire SPI mode

In the Read mode:

1. After driving CS# to low, MCU need to define the register to be read.
2. SDA is shifted into an 8-bit shift register on each rising edge of SCL in the order of D7, D6, ... D0 with D/C# keep low.
3. After SCL change to low for the last bit of register, D/C# need to drive to high.
4. SDA is shifted out an 8-bit data on each falling edge of SCL in the order of D7, D6, ... D0.
5. Depending on register type, more than 1 byte can be read out. After all byte are read, CS# need to drive to high to stop the read operation.

Figure 7-2: Read procedure in 4-wire SPI mode

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	9 of 45

7.3 MCU Serial Peripheral Interface (3-wire SPI)

The 3-wire SPI consists of serial clock SCL, serial data SDA and CS#. The operation is similar to 4-wire SPI while D/C# pin is not used and it must be tied to LOW. The control pins status in 3-wire SPI is shown in Table 7-3.

Table 7-3 : Control pins status of 3-wire SPI

Function	SCL pin	SDA pin	D/C# pin	CS# pin
Write command	↑	Command bit	Tie LOW	L
Write data	↑	Data bit	Tie LOW	L

Note:

- (1) L is connected to V_{SS} and H is connected to V_{DDIO}
- (2) ↑ stands for rising edge of signal

In the write operation, a 9-bit data will be shifted into the shift register on each clock rising edge. The bit shifting sequence is D/C# bit, D7 bit, D6 bit to D0 bit. The first bit is D/C# bit which determines the following byte is command or data. When D/C# bit is 0, the following byte is command. When D/C# bit is 1, the following byte is data. shows the write procedure in 3-wire SPI

Figure 7-3: Write procedure in 3-wire SPI mode

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	10 of 45

In the Read mode:

1. After driving CS# to low, MCU need to define the register to be read.
2. D/C#=0 is shifted thru SDA with one rising edge of SCL
3. SDA is shifted into an 8-bit shift register on each rising edge of SCL in the order of D7, D6, ... D0.
4. D/C#=1 is shifted thru SDA with one rising edge of SCL
5. SDA is shifted out an 8-bit data on each falling edge of SCL in the order of D7, D6, ... D0.
6. Depending on register type, more than 1 byte can be read out. After all byte are read, CS# need to drive to high to stop the read operation.

Figure 7-3: Read procedure in 3-wire SPI mode

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	11 of 45

8. Temperature sensor operation

Following is the way of how to sense the ambient temperature of the module. First, use an external temperature sensor to get the temperature value and converted it into HEX format with below mapping table, then send command 0x1A with the HEX temperature value to the module thru the SPI interface.

The temperature value to HEX conversion is as follow:

1. If the Temperature value MSByte bit D11 = 0, then

The temperature is positive and value (DegC) = + (Temperature value) / 16

2. If the Temperature value MSByte bit D11 = 1, then

The temperature is negative and value (DegC) = ~ (2's complement of Temperature value) / 16

12-bit binary (2's complement)	Hexadecimal Value	TR Value [DegC]
0111 1111 1111	7FF	128
0111 1111 1111	7FF	127.9
0110 0100 0000	640	100
0101 0000 0000	500	80
0100 1011 0000	4B0	75
0011 0010 0000	320	50
0001 1001 0000	190	25
0000 0000 0100	004	0.25
0000 0000 0000	000	0
1111 1111 1100	FFC	-0.25
1110 0111 0000	E70	-25
1100 1001 0000	C90	-55

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	12 of 45

9. COMMAND TABLE

R/W#	D/C#	Hex	D7	D6	D5	D4	D3	D2	D1	D0	Command	Description
0	0	01	01	0	0	0	0	0	0	1	Driver Output control	Gate setting
0	1		A7	A6	A5	A4	A3	A2	A1	A0		A[8:0]= 127h [POR], 296 MUX
0	1		0	0	0	0	0	0	0	A8		MUX Gate lines setting as (A[8:0] + 1).
0	1		0	0	0	0	0	B2	B1	B0		B[2:0] = 000 [POR]. Gate scanning sequence and direction B[2]: GD Selects the 1st output Gate GD=0 [POR], G0 is the 1st gate output channel, gate output sequence is G0,G1, G2, G3, ... GD=1, G1 is the 1st gate output channel, gate output sequence is G1, G0, G3, G2, ... B[1]: SM Change scanning order of gate driver. SM=0 [POR], G0, G1, G2, G3...295 (left and right gate interlaced) SM=1, G0, G2, G4 ...G294, G1, G3, ...G295 B[0]: TB TB = 0 [POR], scan from G0 to G295 TB = 1, scan from G295 to G0.
0	0	03	0	0	0	0	0	0	1	1	Gate Driving voltage Control	Set Gate driving voltage
0	1		0	0	0	A4	A3	A2	A1	A0		A[4:0] = 00h [POR] VGH setting from 12V to 20V
												A[4:0] VGH A[4:0] VGH
												07h 12 10h 16.5
												08h 12.5 11h 17
												09h 13 12h 17.5
												0Ah 13.5 13h 18
												0Bh 14 14h 18.5
												0Ch 14.5 15h 19
												0Dh 15 16h 19.5
												0Eh 15.5 17h 20
												0Fh 16 Other NA

THINGWELL ELECTRONICS

TEL:+86-755-27435731 FAX:+86-755-27132381

<http://www.lcdmaker.com>

File Name	Specification	Module Number	TINK-EPD29A146
Version	A/0	Page Number	13 of 45

R/W#	D/C#	Hex	D7	D6	D5	D4	D3	D2	D1	D0	Command	Description
0	0	04	0	0	0	0	0	1	0	0	Source Driving voltage Control	Set Source driving voltage
0	1		A7	A6	A5	A4	A3	A2	A1	A0		A[7:0] = 41h [POR], VSH1 at 15V
0	1		B7	B6	B5	B4	B3	B2	B1	B0		B[7:0] = A8h [POR], VSH2 at 5V.
0	1		C7	C6	C5	C4	C3	C2	C1	C0		C[7:0] = 32h [POR], VSL at -15V

A[7]/B[7] = 1,

VSH1/VSH2 voltage setting from 2.4V to 8.8V

A[7]/B[7] = 0,

VSH1/VSH2 voltage setting from 9V to 17V

C[7] = 0,

VSL setting from -9V to -17V

A/B[7:0]	VSH1/VSH2	A/B[7:0]	VSH1/VSH2
8Eh	2.4	AFh	5.7
8Fh	2.5	B0h	5.8
90h	2.6	B1h	5.9
91h	2.7	B2h	6
92h	2.8	B3h	6.1
93h	2.9	B4h	6.2
94h	3	B5h	6.3
95h	3.1	B6h	6.4
96h	3.2	B7h	6.5
97h	3.3	B8h	6.6
98h	3.4	B9h	6.7
99h	3.5	BAh	6.8
9Ah	3.6	BBh	6.9
9Bh	3.7	BCh	7
9Ch	3.8	BDh	7.1
9Dh	3.9	BEh	7.2
9Eh	4	BFh	7.3
9Fh	4.1	C0h	7.4
A0h	4.2	C1h	7.5
A1h	4.3	C2h	7.6
A2h	4.4	C3h	7.7
A3h	4.5	C4h	7.8
A4h	4.6	C5h	7.9
A5h	4.7	C6h	8
A6h	4.8	C7h	8.1
A7h	4.9	C8h	8.2
A8h	5	C9h	8.3
A9h	5.1	CAh	8.4
AAh	5.2	CBh	8.5
ABh	5.3	CCh	8.6
ACh	5.4	CDh	8.7
ADh	5.5	CEh	8.8
A Eh	5.6	Other	NA

THINGWELL ELECTRONICS

TEL:+86-755-27435731 FAX:+86-755-27132381

<http://www.lcdmaker.com>

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	14 of 45

A/B[7:0]	VSH1/VSH2	A/B[7:0]	VSH1/VSH2	C[7:0]	VSL
23h	9	3Ch	14	1Ah	-9
24h	9.2	3Dh	14.2	1Ch	-9.5
25h	9.4	3Eh	14.4	1Eh	-10
26h	9.6	3Fh	14.6	20h	-10.5
27h	9.8	40h	14.8	22h	-11
28h	10	41h	15	24h	-11.5
29h	10.2	42h	15.2	26h	-12
2Ah	10.4	43h	15.4	28h	-12.5
2Bh	10.6	44h	15.6	2Ah	-13
2Ch	10.8	45h	15.8	2Ch	-13.5
2Dh	11	46h	16	2Eh	-14
2Eh	11.2	47h	16.2	30h	-14.5
2Fh	11.4	48h	16.4	32h	-15
30h	11.6	49h	16.6	34h	-15.5
31h	11.8	4Ah	16.8	36h	-16
32h	12	4Bh	17	38h	-16.5
33h	12.2	Other	NA	3Ah	-17
34h	12.4			Other	NA
35h	12.6				
36h	12.8				
37h	13				
38h	13.2				
39h	13.4				
3Ah	13.6				
3Bh	13.8				

THINGWELL ELECTRONICS

TEL:+86-755-27435731 FAX:+86-755-27132381

<http://www.lcdmaker.com>

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	15 of 45

R/W#	D/C#	Hex	D7	D6	D5	D4	D3	D2	D1	D0	Command	Description
0	0	08	0	0	0	0	1	0	0	0	User Command OTP Program	Program User Command Setting The command required CLKEN=1. Refer to Register 0x22 for detail. BUSY pad will output high during operation.
0	0	09	0	0	0	0	1	0	0	1	Write Register for User Command	Write Register for User Command Selection A[7:0] ~ D[7:0]: Reserved Details refer to Application Notes of User Command Setting
0	1		A7	A6	A5	A4	A3	A2	A1	A0		
0	1		B7	B6	B5	B4	B3	B2	B1	B0		
0	1		C7	C6	C5	C4	C3	C2	C1	C0		
0	1		D7	D6	D5	D4	D3	D2	D1	D0		
0	0	0A	0	0	0	0	1	0	1	0	Read Register for User Command	Read Register for User Command

THINGWELL ELECTRONICS

TEL:+86-755-27435731 FAX:+86-755-27132381

http://www.lcdmaker.com

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	16 of 45

R/W#	D/C#	Hex	D7	D6	D5	D4	D3	D2	D1	D0	Command	Description																												
0	0	0C	0	0	0	0	1	1	0	0	Booster Soft start Control	Booster Enable with Phase 1, Phase 2 and Phase 3 for soft start current and duration setting. A[7:0] -> Soft start setting for Phase1 = 8Bh [POR] B[7:0] -> Soft start setting for Phase2 = 9Ch [POR] C[7:0] -> Soft start setting for Phase3 = 96h [POR] D[7:0] -> Duration setting = 0Fh [POR] Bit Description of each byte: A[6:0] / B[6:0] / C[6:0]:																												
0	1		1	A6	A5	A4	A3	A2	A1	A0		<table><tr><th>Bit[6:4]</th><th>Driving Strength Selection</th></tr><tr><td>000</td><td>1(Weakest)</td></tr><tr><td>001</td><td>2</td></tr><tr><td>010</td><td>3</td></tr><tr><td>011</td><td>4</td></tr><tr><td>100</td><td>5</td></tr><tr><td>101</td><td>6</td></tr><tr><td>110</td><td>7</td></tr></table>	Bit[6:4]	Driving Strength Selection	000	1(Weakest)	001	2	010	3	011	4	100	5	101	6	110	7												
Bit[6:4]	Driving Strength Selection																																							
000	1(Weakest)																																							
001	2																																							
010	3																																							
011	4																																							
100	5																																							
101	6																																							
110	7																																							
0	1		1	B6	B5	B4	B3	B2	B1	B0																														
0	1		1	C6	C5	C4	C3	C2	C1	C0																														
0	1		0	0	D5	D4	D3	D2	D1	D0																														
												<table><tr><th>Bit[3:0]</th><th>Min Off Time Setting of GDR [Time unit]</th></tr><tr><td>0000-0011</td><td>NA</td></tr><tr><td>0100</td><td>2.6</td></tr><tr><td>0101</td><td>3.2</td></tr><tr><td>0110</td><td>3.9</td></tr><tr><td>0111</td><td>4.6</td></tr><tr><td>1000</td><td>5.4</td></tr><tr><td>1001</td><td>6.3</td></tr><tr><td>1010</td><td>7.3</td></tr><tr><td>1011</td><td>8.4</td></tr><tr><td>1100</td><td>9.8</td></tr><tr><td>1101</td><td>11.5</td></tr><tr><td>1110</td><td>13.8</td></tr><tr><td>1111</td><td>16.5</td></tr></table>	Bit[3:0]	Min Off Time Setting of GDR [Time unit]	0000-0011	NA	0100	2.6	0101	3.2	0110	3.9	0111	4.6	1000	5.4	1001	6.3	1010	7.3	1011	8.4	1100	9.8	1101	11.5	1110	13.8	1111	16.5
Bit[3:0]	Min Off Time Setting of GDR [Time unit]																																							
0000-0011	NA																																							
0100	2.6																																							
0101	3.2																																							
0110	3.9																																							
0111	4.6																																							
1000	5.4																																							
1001	6.3																																							
1010	7.3																																							
1011	8.4																																							
1100	9.8																																							
1101	11.5																																							
1110	13.8																																							
1111	16.5																																							
												D[5:0]: duration setting of phase D[5:4]: duration setting of phase 3 D[3:2]: duration setting of phase 2 D[1:0]: duration setting of phase 1																												
												<table><tr><th>Bit[1:0]</th><th>Duration of Phase [Approximation]</th></tr><tr><td>00</td><td>10ms</td></tr><tr><td>01</td><td>20ms</td></tr><tr><td>10</td><td>30ms</td></tr><tr><td>11</td><td>40ms</td></tr></table>	Bit[1:0]	Duration of Phase [Approximation]	00	10ms	01	20ms	10	30ms	11	40ms																		
Bit[1:0]	Duration of Phase [Approximation]																																							
00	10ms																																							
01	20ms																																							
10	30ms																																							
11	40ms																																							

THINGWELL ELECTRONICS

TEL:+86-755-27435731 FAX:+86-755-27132381

http://www.lcdmaker.com

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	17 of 45

R/W#	D/C#	Hex	D7	D6	D5	D4	D3	D2	D1	D0	Command	Description								
0	0	0F	0	0	0	0	1	1	1	1	Gate scan start position	Set the scanning start position of the gate driver. The valid range is from 0 to 295. A[8:0] = 000h [POR] When TB=0: SCN [8:0] = A[8:0] When TB=1: SCN [8:0] = 295 - A[8:0]								
0	1		A7	A6	A5	A4	A3	A2	A1	A0										
0	1		0	0	0	0	0	0	0	A8										
0	0	10	0	0	0	1	0	0	0	0	Deep Sleep mode	Deep Sleep mode Control: <table><tr><th>A[1:0] :</th><th>Description</th></tr><tr><td>00</td><td>Normal Mode [POR]</td></tr><tr><td>01</td><td>Enter Deep Sleep Mode 1</td></tr><tr><td>11</td><td>Enter Deep Sleep Mode 2</td></tr></table> After this command initiated, the chip will enter Deep Sleep Mode, BUSY pad will keep output high. Remark: To Exit Deep Sleep mode, User required to send HWRESET to the driver	A[1:0] :	Description	00	Normal Mode [POR]	01	Enter Deep Sleep Mode 1	11	Enter Deep Sleep Mode 2
A[1:0] :	Description																			
00	Normal Mode [POR]																			
01	Enter Deep Sleep Mode 1																			
11	Enter Deep Sleep Mode 2																			
0	1		0	0	0	0	0	0	A1	A0										
0	0	11	0	0	0	1	0	0	0	1	Data Entry mode setting	Define data entry sequence A[2:0] = 011 [POR] A [1:0] = ID[1:0] Address automatic increment / decrement setting The setting of incrementing or decrementing of the address counter can be made independently in each upper and lower bit of the address. 00 –Y decrement, X decrement, 01 –Y decrement, X increment, 10 –Y increment, X decrement, 11 –Y increment, X increment [POR] A[2] = AM Set the direction in which the address counter is updated automatically after data are written to the RAM. AM= 0, the address counter is updated in the X direction. [POR] AM = 1, the address counter is updated in the Y direction.								
0	1		0	0	0	0	0	A2	A1	A0										
0	0	12	0	0	0	1	0	0	1	0	SW RESET	It resets the commands and parameters to their S/W Reset default values except R10h-Deep Sleep Mode During operation, BUSY pad will output high. Note: RAM are unaffected by this command.								

THINGWELL ELECTRONICS

TEL:+86-755-27435731 FAX:+86-755-27132381

http://www.lcdmaker.com

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	18 of 45

R/W#	D/C#	Hex	D7	D6	D5	D4	D3	D2	D1	D0	Command	Description													
0	0	14	0	0	0	1	0	1	0	0	HV Ready Detection	HV ready detection A[7:0] = 00h [POR] The command required CLKEN=1 and ANALOGEN=1. Refer to Register 0x22 for detail. After this command initiated, HV Ready detection starts. BUSY pad will output high during detection. The detection result can be read from the Status Bit Read (Command 0x2F).													
0	1		0	A6	A5	A4	A3	A2	A1	A0		A[6:4]=n for CD time: 10ms x n A[2:0]=m for Loop time m+1 The max HV ready duration is (10ms x A[6:4]) x (m+1) HV ready detection will be trigger after each cool down time. The detection will be completed when HV is ready. For 1 shot HV ready detection, A[7:0] can be set as 00h.													
0	0	15	0	0	0	1	0	1	0	1	VCI Detection	VCI Detection A[2:0] = 100 [POR] , Detect level at 2.3V A[2:0] : VCI level Detect													
0	1		0	0	0	0	0	A2	A1	A0		<table><tr><td>A[2:0]</td><td>VCI level</td></tr><tr><td>011</td><td>2.2V</td></tr><tr><td>100</td><td>2.3V</td></tr><tr><td>101</td><td>2.4V</td></tr><tr><td>110</td><td>2.5V</td></tr><tr><td>111</td><td>2.6V</td></tr><tr><td>Other</td><td>NA</td></tr></table> The command required CLKEN=1 and ANALOGEN=1 Refer to Register 0x22 for detail. After this command initiated, VCI detection starts. BUSY pad will output high during detection. The detection result can be read from the Status Bit Read (Command 0x2F).	A[2:0]	VCI level	011	2.2V	100	2.3V	101	2.4V	110	2.5V	111	2.6V	Other
A[2:0]	VCI level																								
011	2.2V																								
100	2.3V																								
101	2.4V																								
110	2.5V																								
111	2.6V																								
Other	NA																								
0	0	18	0	0	0	1	1	0	0	0	Temperature Sensor Control	Temperature Sensor Selection A[7:0] = 48h [POR], external temperature sensor A[7:0] = 80h Internal temperature sensor													
0	1		A7	A6	A5	A4	A3	A2	A1	A0															
0	0	1A	0	0	0	1	1	0	1	0	Temperature Sensor Control (Write to temperature register)	Write to temperature register. Write to temperature register. [POR]													
0	1		A11	A10	A9	A8	A7	A6	A5	A4															
0	1		A3	A2	A1	A0	0	0	0	0															
0	0	1B	0	0	0	1	1	0	1	1	Temperature Sensor Control (Read from temperature register)	Read from temperature register.													
0	1		A11	A10	A9	A8	A7	A6	A5	A4															
0	1		A3	A2	A1	A0	0	0	0	0															

THINGWELL ELECTRONICS

TEL:+86-755-27435731 FAX:+86-755-27132381

http://www.lcdmaker.com

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	19 of 45

R/W#	D/C#	Hex	D7	D6	D5	D4	D3	D2	D1	D0	Command	Description																
0	0	1C	0	0	0	1	1	1	0	0	Temperature SensorControl (WriteCommand to Externaltemperature sensor)	Write Command to External temperature sensor. A[7:0] = 00h [POR], B[7:0] = 00h [POR], C[7:0] = 00h [POR], A[7:6] <table><tr><td>A[7:6]</td><td>Select no of byte to be sent</td></tr><tr><td>00</td><td>Address + pointer</td></tr><tr><td>01</td><td>Address + pointer</td></tr><tr><td>10</td><td>Address + pointer + 1st parameter +2nd pointer</td></tr><tr><td>11</td><td>AddressA[5:0] - Pointer</td></tr></table> A[5:0] – Pointer Setting B[7:0] – 1st parameter C[7:0] – 2nd parameter The command required CLKEN=1. Refer to Register 0x22 for detail. After this command initiated, Write Command to external temperature sensor starts. BUSY pad will output high during operation.	A[7:6]	Select no of byte to be sent	00	Address + pointer	01	Address + pointer	10	Address + pointer + 1st parameter +2nd pointer	11	AddressA[5:0] - Pointer						
A[7:6]	Select no of byte to be sent																											
00	Address + pointer																											
01	Address + pointer																											
10	Address + pointer + 1st parameter +2nd pointer																											
11	AddressA[5:0] - Pointer																											
0	1		A7	A6	A5	A4	A3	A2	A1	A0																		
0	1		B7	B6	B5	B4	B3	B2	B1	B0																		
0	1		C7	C6	C5	C4	C3	C2	C1	C0																		
0	0	20	0	0	1	0	0	0	0	0	Master Activation	Activate Display Update Sequence The Display Update Sequence Option is located at R22h. BUSY pad will output high during operation. User should not interrupt this operation to avoid corruption of panel images.																
0	0	21	0	0	1	0	0	0	0	1	Display Update Control	RAM content option for Display Update A[7:0] = 00h [POR] B[7:0] = 00h [POR] A[7:4] Red RAM option <table><tr><td>0000</td><td>Normal</td></tr><tr><td>0100</td><td>Bypass RAM content as 0</td></tr><tr><td>1000</td><td>Inverse RAM content</td></tr></table> A[3:0] BW RAM option <table><tr><td>0000</td><td>Normal</td></tr><tr><td>0100</td><td>Bypass RAM content as 0</td></tr><tr><td>1000</td><td>Inverse RAM content</td></tr></table> B[7] Source Output Mode <table><tr><td>0</td><td>Available Source from S0 to S175</td></tr><tr><td>1</td><td>Available Source from S8 to S167</td></tr></table>	0000	Normal	0100	Bypass RAM content as 0	1000	Inverse RAM content	0000	Normal	0100	Bypass RAM content as 0	1000	Inverse RAM content	0	Available Source from S0 to S175	1	Available Source from S8 to S167
0000	Normal																											
0100	Bypass RAM content as 0																											
1000	Inverse RAM content																											
0000	Normal																											
0100	Bypass RAM content as 0																											
1000	Inverse RAM content																											
0	Available Source from S0 to S175																											
1	Available Source from S8 to S167																											
0	1		A7	A6	A5	A4	A3	A2	A1	A0																		
0	1		B7	0	0	0	0	0	0	0																		
0	1																											
0	1																											

THINGWELL ELECTRONICS

TEL:+86-755-27435731 FAX:+86-755-27132381

<http://www.lcdmaker.com>

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	20 of 45

R/W#	D/C#	Hex	D7	D6	D5	D4	D3	D2	D1	D0	Command	Description
0	0	22	0	0	1	0	0	0	1	0	Display UpdateControl 2	Display Update Sequence Option: Display Update Sequence Option: A[7:0]= FFh (POR)
0	1		A7	A6	A5	A4	A3	A2	A1	A0		
		</										

THINGWELL ELECTRONICS

TEL:+86-755-27435731 FAX:+86-755-27132381

<http://www.lcdmaker.com>

File Name	Specification	For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0		Page Number	21 of 45

R/W#	D/C#	Hex	D7	D6	D5	D4	D3	D2	D1	D0	Command	Description
0	0	24	0	0	1	0	0	1	0	0	Write RAM (BW)	After this command, data entries will be written into the BW RAM until another command is written. Address pointers will advance accordingly. For Write pixel: Content of Write RAM(BW) = 1 For Black pixel: Content of Write RAM(BW) = 0
0	0	26	0	0	1	0	0	1	1	0	Write RAM (RED)	After this command, data entries will be written into the RED RAM until another command is written. Address pointers will advance accordingly. For Red pixel: Content of Write RAM(RED) = 1 For non-Red pixel [Black or White]: Content of Write RAM(RED) = 0
0	0	27	0	0	1	0	0	1	1	1	Read RAM	After this command, data read on the MCU bus will fetch data from RAM [According to parameter of Register 41h to select reading RAM(BW) / RAM(RED)], until another command is written. Address pointers will advance accordingly. The 1st byte of data read is dummy data.
0	0	28	0	0	1	0	1	0	0	0	VCOM Sense	Enter VCOM sensing conditions and hold for duration defined in 29h before reading VCOM value. The sensed VCOM voltage is stored in register. The command required CLKEN=1 and ANALOGEN=1. Refer to Register 0x22 for detail. BUSY pad will output high during operation.
0	0	29	0	0	1	0	1	0	0	1	VCOM Sense Duration	Stabling time between entering VCOM sensing mode and reading acquired. A[3:0] = 09h [POR], duration = 10s. VCOM sense duration = (A[3:0]+1) sec
0	1		0	1	0	0	A3	A2	A1	A0		

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	22 of 45

R/W#	D/C#	Hex	D7	D6	D5	D4	D3	D2	D1	D0	Command	Description																																																																
0	0	2A	0	0	1	0	1	0	1	0	Program VCOM OTP	Program VCOM register into OTP The command required CLKEN=1. Refer to Register 0x22 for detail. BUSY pad will output high during operation.																																																																
0	0	2B	0	0	1	0	1	0	1	1	Write Register for VCOM Control	This command is used to reduce glitch when ACVCOM toggle. Two data bytes D04h and D63h should be set for this command.																																																																
0	1		0	0	0	0	0	1	0	0																																																																		
0	1		0	1	1	0	0	0	1	1																																																																		
0	0	2C	0	0	1	0	1	1	0	0	Write VCOM register	Write VCOM register from MCU interface A[7:0] = 00h [POR] <table><tr><th>A[7:0]</th><th>VCO M</th><th>A[7:0]</th><th>VCO M</th></tr><tr><td>08h</td><td>-0.2</td><td>44h</td><td>-1.7</td></tr><tr><td>0Ch</td><td>-0.3</td><td>48h</td><td>-1.8</td></tr><tr><td>10h</td><td>-0.4</td><td>4Ch</td><td>-1.9</td></tr><tr><td>14h</td><td>-0.5</td><td>50h</td><td>-2</td></tr><tr><td>18h</td><td>-0.6</td><td>54h</td><td>-2.1</td></tr><tr><td>1Ch</td><td>-0.7</td><td>58h</td><td>-2.2</td></tr><tr><td>20h</td><td>-0.8</td><td>5Ch</td><td>-2.3</td></tr><tr><td>24h</td><td>-0.9</td><td>60h</td><td>-2.4</td></tr><tr><td>28h</td><td>-1</td><td>64h</td><td>-2.5</td></tr><tr><td>2Ch</td><td>-1.1</td><td>68h</td><td>-2.6</td></tr><tr><td>30h</td><td>-1.2</td><td>6Ch</td><td>-2.7</td></tr><tr><td>34h</td><td>-1.3</td><td>70h</td><td>-2.8</td></tr><tr><td>38h</td><td>-1.4</td><td>74h</td><td>-2.9</td></tr><tr><td>3Ch</td><td>-1.5</td><td>78h</td><td>-3</td></tr><tr><td>40h</td><td>-1.6</td><td>Other</td><td>NA</td></tr></table>	A[7:0]	VCO M	A[7:0]	VCO M	08h	-0.2	44h	-1.7	0Ch	-0.3	48h	-1.8	10h	-0.4	4Ch	-1.9	14h	-0.5	50h	-2	18h	-0.6	54h	-2.1	1Ch	-0.7	58h	-2.2	20h	-0.8	5Ch	-2.3	24h	-0.9	60h	-2.4	28h	-1	64h	-2.5	2Ch	-1.1	68h	-2.6	30h	-1.2	6Ch	-2.7	34h	-1.3	70h	-2.8	38h	-1.4	74h	-2.9	3Ch	-1.5	78h	-3	40h	-1.6	Other	NA
A[7:0]	VCO M	A[7:0]	VCO M																																																																									
08h	-0.2	44h	-1.7																																																																									
0Ch	-0.3	48h	-1.8																																																																									
10h	-0.4	4Ch	-1.9																																																																									
14h	-0.5	50h	-2																																																																									
18h	-0.6	54h	-2.1																																																																									
1Ch	-0.7	58h	-2.2																																																																									
20h	-0.8	5Ch	-2.3																																																																									
24h	-0.9	60h	-2.4																																																																									
28h	-1	64h	-2.5																																																																									
2Ch	-1.1	68h	-2.6																																																																									
30h	-1.2	6Ch	-2.7																																																																									
34h	-1.3	70h	-2.8																																																																									
38h	-1.4	74h	-2.9																																																																									
3Ch	-1.5	78h	-3																																																																									
40h	-1.6	Other	NA																																																																									
0	1		A7	A6	A5	A4	A3	A2	A1	A0																																																																		
0	0	2D	0	0	1	0	1	1	0	1	OTP Register Read for Display Option	Read Register for Display Option: A[7:0]: VCOM OTP Selection (Command 0x37, Byte A) B[7:0]: VCOM Register (Command 0x2C) C[7:0]~F[7:0]: Display Mode (Command 0x37, Byte B to Byte G) [5 bytes] G[7:0]~H[7:0]: Waveform Version (Command 0x37, Byte H to Byte K) [4 bytes]																																																																
1	1		A7	A6	A5	A4	A3	A2	A1	A0																																																																		
1	1		B7	B6	B5	B4	B3	B2	B1	B0																																																																		
1	1		C7	C6	C5	C4	C3	C2	C1	C0																																																																		
1	1		D7	D6	D5	D4	D3	D2	D1	D0																																																																		
1	1		E7	E6	E5	E4	E3	E2	E1	E0																																																																		
1	1		F7	F6	F5	F4	F3	F2	F1	F0																																																																		
1	1		G7	G6	G5	G4	G3	G2	G1	G0																																																																		
1	1		H7	H6	H5	H4	H3	H2	H1	H0																																																																		
1	1		I7	I6	I5	I4	I3	I2	I1	I0																																																																		
1	1		J7	J6	J5	J4	J3	J2	J1	J0																																																																		
1	1		K7	K6	K5	K4	K3	K2	K1	K0																																																																		

THINGWELL ELECTRONICS

TEL:+86-755-27435731 FAX:+86-755-27132381

<http://www.lcdmaker.com>

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	23 of 45

R/W#	D/C#	Hex	D7	D6	D5	D4	D3	D2	D1	D0	Command	Description
0	0	2E	0	0	1	0	1	1	1	0	User ID Read	Read 10 Byte User ID stored in OTP: A[7:0]~J[7:0]: UserID (R38, Byte A and Byte J) [10 bytes]
1	1		A7	A6	A5	A4	A3	A2	A1	A0		
1	1		B7	B6	B5	B4	B3	B2	B1	B0		
1	1		C7	C6	C5	C4	C3	C2	C1	C0		
1	1		D7	D6	D5	D4	D3	D2	D1	D0		
1	1		E7	E6	E5	E4	E3	E2	E1	E0		
1	1		F7	F6	F5	F4	F3	F2	F1	F0		
1	1		G7	G6	G5	G4	G3	G2	G1	G0		
1	1		H7	H6	H5	H4	H3	H2	H1	H0		
1	1		I7	I6	I5	I4	I3	I2	I1	I0		
1	1		J7	J6	J5	J4	J3	J2	J1	J0		
0	0	2F	0	0	1	0	1	1	1	1	Status Bit Read	Read IC status Bit [POR 0x01] A[5]: HV Ready Detection flag [POR=0] 0: Ready 1: Not Ready A[4]: VCI Detection flag [POR=0] 0: Normal 1: VCI lower than the Detect level A[3]: [POR=0] A[2]: Busy flag [POR=0] 0: Normal 1: BUSY A[1:0]: Chip ID [POR=01] Remark: A[5] and A[4] status are not valid after RESET, they need to be initiated by command 0x14 and command 0x15 respectively.
1	1		0	0	A5	A4	0	A2	A1	A0		
0	0	31	0	0	1	1	0	0	0	1	Load WS OTP	Load OTP of Waveform Setting The command required CLKEN=1. Refer to Register 0x22 for detail. BUSY pad will output high during operation.
1	1											
0	0	32	0	0	1	1	0	0	1	0	Write LUT register	Write LUT register from MCU interface [100 bytes], which contains the content of VS [nX-LUT], TP #[nX], RP#[n]. Refer to Session 6.7 Waveform Setting
0	1		A7	A6	A5	A4	A3	A2	A1	A0		
0	1		B7	B6	B5	B4	B3	B2	B1	B0		
0	1		:	:	:	:	:	:	:	:		
0	1			

THINGWELL ELECTRONICS

TEL:+86-755-27435731 FAX:+86-755-27132381

<http://www.lcdmaker.com>

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	24 of 45

R/W#	D/C#	Hex	D7	D6	D5	D4	D3	D2	D1	D0	Command	Description
0	0	34	0	0	1	1	0	1	0	0	CRC calculation	CRC calculation command for OTP content validation. For details, please refer to SSD1675B application note. BUSY pad will output high during operation.
0	0	35	0	0	1	1	0	1	0	1	CRC Status Read	CRC Status Read A[15:0] is the CRC read out value
1	1		A15	A14	A13	A12	A11	A10	A9	A8		
1	1		A7	A6	A5	A4	A3	A2	A1	A0		
0	0	36	0	0	1	1	0	1	1	0	Program OTP selection	Program OTP Selection according to the OTP Selection Control [R37h and R38h] The command required CLKEN=1. Refer to Register 0x22 for detail. BUSY pad will output high during operation.
0	1	37	0	0	1	1	0	1	1	1	Write Register for Display Option	Write Register for Display Option B[7:0] Display Mode for WS[7:0] C[7:0] Display Mode for WS[15:8] D[7:0] Display Mode for WS[23:16] E[7:0] Display Mode for WS[31:24] F[3:0] Display Mode for WS[35:32] 0: Display Mode 1 [POR] 1: Display Mode2 F[6]: PingPong for Display Mode 2 0: RAM ping-pong disable [POR] 1: RAM ping-pong enable G[7:0]~J[7:0] module ID /waveform version. Remarks: 1) A[7:0]~J[7:0] can be stored in OTP 2) RAM ping-pong function is not support for Display Mode 1
0	1		0	0	0	0	0	0	0	0		
0	1		B7	B6	B5	B4	B3	B2	B1	B0		
0	1		C7	C6	C5	C4	C3	C2	C1	C0		
0	1		D7	D6	D5	D4	D3	D2	D1	D0		
0	1		E7	E6	E5	E4	E3	E2	E1	E0		
0	1		F7	F6	F5	F4	F3	F2	F1	F0		
0	1		G7	G6	G5	G4	G3	G2	G1	G0		
0	1		H7	H6	H5	H4	H3	H2	H1	H0		
0	1		I7	I6	I5	I4	I3	I2	I1	I0		
0	1		J7	J6	J5	J4	J3	J2	J1	J0		
0	0	38	0	0	1	1	1	0	0	0	Write Register for User ID	Write Register for User ID A[7:0]~J[7:0]: UserID [10 bytes] Remarks: A[7:0]~J[7:0] can be stored in OTP
0	1		A7	A6	A5	A4	A3	A2	A1	A0		
0	1		B7	B6	B5	B4	B3	B2	B1	B0		
0	1		C7	C6	C5	C4	C3	C2	C1	C0		
0	1		D7	D6	D5	D4	D3	D2	D1	D0		
0	1		E7	E6	E5	E4	E3	E2	E1	E0		
0	1		F7	F6	F5	F4	F3	F2	F1	F0		
0	1		G7	G6	G5	G4	G3	G2	G1	G0		
0	1		H7	H6	H5	H4	H3	H2	H1	H0		
0	1		I7	I6	I5	I4	I3	I2	I1	I0		
0	1		J7	J6	J5	J4	J3	J2	J1	J0		

THINGWELL ELECTRONICS

TEL:+86-755-27435731 FAX:+86-755-27132381

<http://www.lcdmaker.com>

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	25 of 45

R/W#	D/C#	Hex	D7	D6	D5	D4	D3	D2	D1	D0	Command	Description
0	0	39	0	0	1	1	1	0	0	1	OTP program mode	OTP program mode OTP program mode A[1:0] = 11: Internal generated OTP programming voltage Remark: User is required to EXACTLY
0	1		0	0	0	0	0	0	0	0		
0	0	3A	0	0	1	1	1	0	1	0	Set dummy line period	Set number of dummy line period A[6:0] = 30h [POR] A[6:0]: Number of dummy line period in term of TGate Available setting 0 to 127.
0	1		0	A6	A5	A4	A3	A2	A1	A0		
0	0	3B	0	0	1	1	1	0	1	1	Set Gate line width	Set Gate line width (TGate) A[3:0] = 1010 [POR] Remark: Default value will give 50Hz Frame frequency under 48 dummy line pulse setting.
0	1		0	0	0	0	A3	A2	A1	A0		
Frame Frequency [Hz]			Parameter of 0x3A			Parameter of 0x3B						
25			0x2A			0x0D						
30			0x52			0x0C						
35			0x1C			0x0C						
40			0x47			0x0B						
45			0x1E			0x0B						
50			0x30			0x0A						
55			0x11			0x0A						
60			0x25			0x09						
65			0x0B			0x09						
70			0x2C			0x08						
75			0x15			0x0B						
80			0x01			0x0B						
85			0x1E			0x07						
90			0x0C			0x07						
95			0x36			0x06						
100			0x25			0x06						
105			0x15			0x06						
110			0x07			0x06						
115			0x26			0x05						
120			0x18			0x05						
125			0x0B			0x05						
130			0x35			0x04						
135			0x28			0x04						
145			0x11			0x04						
150			0x07			0x04						
155			0x2B			0x03						
160			0x20			0x03						
165			0x16			0x03						
170			0x0D			0x03						
175			0x04			0x03						
180			0x33			0x02						
185			0x29			0x02						
190			0x20			0x02						

THINGWELL ELECTRONICS

TEL:+86-755-27435731 FAX:+86-755-27132381

<http://www.lcdmaker.com>

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	26 of 45

195	0x18	0x02	
200	0x10	0x02	
Remark: Frame rate setting depends on resolution.			

THINGWELL ELECTRONICS

TEL:+86-755-27435731 FAX:+86-755-27132381

<http://www.lcdmaker.com>

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	27 of 45

R/W#	D/C#	Hex	D7	D6	D5	D4	D3	D2	D1	D0	Command	Description
0	0	3C	0	0	1	1	1	1	0	0	Border Waveform Control	Select border waveform for VBD A[7:0] = C0h [POR], set VBD as HiZ. A [7:6] :Select VBD option
0	1		A7	A6	A5	A4	A3	A2	A1	A0		A[7:6] Select VBD as
												00 GS Transition,Defined in A[1:0]
												01 Fix Level,Defined in A[5:4]
												10 VCOM
												11[POR] HiZ
												A [5:4] Fix Level Setting for VBD
												A[5:4] VBD level
												00[POR] VSS
												01 VSH1
												10 VSL
												11 VSH2
												A [1:0] GS Transition setting for VBD
												A[1:0] VBD Transition
												00[POR] LUT0
												01 LUT1
												10 LUT2
												11 LUT3
0	0	41	0	1	0	0	0	0	0	1	Read RAM Option	Read RAM Option A[0]= 0 [POR]
0	1		0	0	0	0	0	0	0	A0		0 : Read RAM corresponding to 24h 1 : Read RAM corresponding to 26h
0												
0	0	44	0	1	0	0	0	1	0	0	Set RAM X - address Start / End position	Specify the start/end positions of the window address in the X direction by an address unit for RAM
0	1		0	0	A5	A4	A3	A2	A1	A0		A[5:0]: XSA[5:0], XStart, POR = 00h
0	1		0	0	B5	B4	B3	B2	B1	B0		B[5:0]: XEA[5:0], XEnd, POR = 13h
0	0	45	0	1	0	0	0	1	0	1	Set Ram Y- address Start / End position	Specify the start/end positions of the window address in the Y direction by an address unit for RAM
0	1		A7	A6	A5	A4	A3	A2	A1	A0		A[8:0]: YSA[8:0], YStart, POR = 000h
0	1		0	0	0	0	0	0	0	A8		B[8:0]: YEA[8:0], YEnd, POR = 127h
0	1		B7	B6	B5	B4	B3	B2	B1	B0		
0	1		0	0	0	0	0	0	0	B8		

THINGWELL ELECTRONICS

TEL:+86-755-27435731 FAX:+86-755-27132381

<http://www.lcdmaker.com>

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	28 of 45

R/W#	D/C#	Hex	D7	D6	D5	D4	D3	D2	D1	D0	Command	Description																				
0	0	46	1	0	0	0	0	1	1	0	Auto Write RED RAM Auto Write RED RAM	Auto Write RED RAM for Regular Pattern A[7:0] = 00h [POR]																				
0	1		A7	A6	A5	A4	A3	A2	A1	A0		Auto Write RED RAM for Regular Pattern A[7:0] = 00h [POR] A[7]: The 1st step value, POR = 0 A[6:4]: Step Height, POR= 000 Step of alter RAM in Y-direction according to Gate																				
												<table><tr><th>A[6:4]</th><th>Height</th><th>A[6:4]</th><th>Height</th></tr><tr><td>000</td><td>8</td><td>100</td><td>128</td></tr><tr><td>001</td><td>16</td><td>101</td><td>256</td></tr><tr><td>010</td><td>32</td><td>110</td><td>296</td></tr><tr><td>011</td><td>64</td><td>111</td><td>NA</td></tr></table>	A[6:4]	Height	A[6:4]	Height	000	8	100	128	001	16	101	256	010	32	110	296	011	64	111	NA
A[6:4]	Height	A[6:4]	Height																													
000	8	100	128																													
001	16	101	256																													
010	32	110	296																													
011	64	111	NA																													
												A[2:0]: Step Width, POR= 000 A[2:0]: Step Width, POR= 000																				
												<table><tr><th>A[2:0]</th><th>Width</th><th>A[2:0]</th><th>Width</th></tr><tr><td>000</td><td>8</td><td>100</td><td>128</td></tr><tr><td>001</td><td>16</td><td>101</td><td>160</td></tr><tr><td>010</td><td>32</td><td>110</td><td>NA</td></tr><tr><td>011</td><td>64</td><td>111</td><td>NA</td></tr></table>	A[2:0]	Width	A[2:0]	Width	000	8	100	128	001	16	101	160	010	32	110	NA	011	64	111	NA
A[2:0]	Width	A[2:0]	Width																													
000	8	100	128																													
001	16	101	160																													
010	32	110	NA																													
011	64	111	NA																													
												BUSY pad will output high during operation.																				
0	0	47	0	1	0	0	0	1	1	1		Auto Write B/W RAM for Regular Pattern	Auto Write B/W RAM for Regular Pattern A[7:0] = 00h [POR]																			
0	1		A7	A6	A5	A4	A3	A2	A1	A0	Auto Write B/W RAM for Regular Pattern A[7]: The 1st step value, POR = 0 A[6:4]: Step Hieght, POR= 000 Step of alter RAM in Y-direction according to Gate																					
											<table><tr><th>A[6:4]</th><th>Height</th><th>A[6:4]</th><th>Height</th></tr><tr><td>000</td><td>8</td><td>100</td><td>128</td></tr><tr><td>001</td><td>16</td><td>101</td><td>256</td></tr><tr><td>010</td><td>32</td><td>110</td><td>296</td></tr><tr><td>011</td><td>64</td><td>111</td><td>NA</td></tr></table>		A[6:4]	Height	A[6:4]	Height	000	8	100	128	001	16	101	256	010	32	110	296	011	64	111	NA
A[6:4]	Height	A[6:4]	Height																													
000	8	100	128																													
001	16	101	256																													
010	32	110	296																													
011	64	111	NA																													
											A[2:0]: Step Width, POR= 000 A[2:0]: Step Width, POR= 000																					
											<table><tr><th>A[2:0]</th><th>Width</th><th>A[2:0]</th><th>Width</th></tr><tr><td>000</td><td>8</td><td>100</td><td>128</td></tr><tr><td>001</td><td>16</td><td>101</td><td>160</td></tr><tr><td>010</td><td>32</td><td>110</td><td>NA</td></tr><tr><td>011</td><td>64</td><td>111</td><td>NA</td></tr></table>		A[2:0]	Width	A[2:0]	Width	000	8	100	128	001	16	101	160	010	32	110	NA	011	64	111	NA
A[2:0]	Width	A[2:0]	Width																													
000	8	100	128																													
001	16	101	160																													
010	32	110	NA																													
011	64	111	NA																													
											During operation, BUSY pad will output high.																					

THINGWELL ELECTRONICS

TEL:+86-755-27435731 FAX:+86-755-27132381

<http://www.lcdmaker.com>

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	29 of 45

R/W#	D/C#	Hex	D7	D6	D5	D4	D3	D2	D1	D0	Command	Description
0	0	4E	0	1	0	0	1	1	1	0	Set RAM X address X address	Make initial settings for the RAM X address in the address counter (AC) address in the address counter (AC)
0	1		0	0	A5	A4	A3	A2	A1	A0		
0	0	4F	0	1	0	0	1	1	1	1	Set RAM Y address address counter	Make initial settings for the RAM Y address in the address counter (AC) A[8:0]: 000h [POR].
0	1		A7	A6	A5	A4	A3 A	A2	A1	A0		
0	1		0	0	0	0	0	0	0	A8		
0	0	74	0	1	1	1	0	1	0	0	Set Analog Block Control	A[7:0]: 54h [POR]
0	1		A7	A6	A5	A4	A3 A	A2	A1	A0		
0	0	7E	0	1	1	1	1	1	1	0	Set Digital Block Control	A[7:0]: 3Bh [POR]
0	1		A7	A6	A5	A4	A3 A	A2	A1	A0		
0	0	7F	0	1	1	1	1	1	1	1	NOP	This command is an empty command; it does not have any effect on the display module. However it can be used to terminate Frame Memory Write or Read Commands.

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	30 of 45

10. Reference Circuit

Figure. 10-1

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	31 of 45

Figure. 10-2

Part Name	SSD1680Value /quirement/Reference Part
C1—C10	1uF/0603;X5R/X7R;Voltage Rating: 25V
C10	1uF/0603;X7R;Voltage Rating: 25V
D1—D3	MBR0530 1) Reverse DC voltage $\geq 30V$ 2) Forward current $\geq 500mA$ 3)Forward voltage $\leq 430mV$
R2	2.2 Ω /0603: 1% variation
Q1	NMOS:Si1304BDL/NX3008NBK 1) Drain-Source breakdown voltage $\geq 30V$ 2) $V_{gs(th)} = 0.9 (Typ) , 1.3V (Max)$ 3) $R_{ds on} \leq 2.1\Omega @ V_{gs}=2.5V$
L1	47uH/CDRH2D18、LDNP-470NC Maximum DC current~420mA Maximum DC resistance~650m Ω

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	32 of 45

11. ABSOLUTE MAXIMUM RATING

Table 11-1: Maximum Ratings

Symbol	Parameter	Rating	Unit
V _{CI}	Logic supply voltage	-0.5 to +6.0	V
T _{OPR}	Operation temperature range	0 to 50	°C
T _{STG}	Storage temperature range	-25 to 60	°C

Note11-1: Tstg is the transportation condition, the transport time is within 10 days for -25°C~0°C or 50°C~60°C.

12.DC CHARACTERISTICS

The following specifications apply for: VSS=0V, VCI=3.3V, T_{OPR}=25°C.

Table 12-1: DC Characteristics

Symbol	Parameter	Test Condition	Applicable pin	Min.	Typ.	Max.	Unit
V _{CI}	VCI operation voltage	-	VCI	2.5	3	3.7	V
V _{IH}	High level input voltage	-	SDA, SCL, CS#, D/C#, RES#,	0.8VDDIO	-	-	V
V _{IL}	Low level input voltage	-	BS1	-	-	0.2VDDIO	V
V _{OH}	High level output voltage	IOH = -100uA	BUSY	0.9VDDIO	-	-	V
V _{OL}	Low level output voltage	IOL = 100uA		-	-	0.1VDDIO	V
I _{update}	Module operating current	-	-	-	3	-	mA
I _{sleep}	Deep sleep mode	VCI=3.3V	-	-	-	2	uA

- The Typical power consumption is measured using associated 25°C waveform with following pattern transition: from horizontal scan pattern to vertical scan pattern. (Note 12-1)
- The listed electrical/optical characteristics are only guaranteed under the controller & waveform provided by XingTai.
- Vcom value will be OTP before in factory or present on the label sticker.

Note 12-1

The Typical power consumption

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	33 of 45

13. Serial Peripheral Interface Timing

The following specifications apply for: VSS=0V, VCI=2.5V to 3.7V, T_{OPR}=25°C

Write mode

Symbol	Parameter	Min	Typ	Max	Unit
fSCL	SCL frequency (Write Mode)			20	MHz
tCSSU	Time CS# has to be low before the first rising edge of SCLK	20			ns
tCSHLD	Time CS# has to remain low after the last falling edge of SCLK	20			ns
tCSHIGH	Time CS# has to remain high between two transfers	100			ns
tSCLHIGH	Part of the clock period where SCL has to remain high	25			ns
tSCLLOW	Part of the clock period where SCL has to remain low	25			ns
tSISU	Time SI (SDA Write Mode) has to be stable before the next rising edge of SCL	10			ns
tSIHLD	Time SI (SDA Write Mode) has to remain stable after the rising edge of SCL	40			ns

Read mode

Symbol	Parameter	Min	Typ	Max	Unit
fSCL	SCL frequency (Read Mode)			2.5	MHz
tCSSU	Time CS# has to be low before the first rising edge of SCLK	100			ns
tCSHLD	Time CS# has to remain low after the last falling edge of SCLK	50			ns
tCSHIGH	Time CS# has to remain high between two transfers	250			ns
tSCLHIGH	Part of the clock period where SCL has to remain high	180			ns
tSCLLOW	Part of the clock period where SCL has to remain low	180			ns
tSOSU	Time SO(SDA Read Mode) will be stable before the next rising edge of SCL		50		ns
tSOHLD	Time SO (SDA Read Mode) will remain stable after the falling edge of SCL		0		ns

Note: All timings are based on 20% to 80% of VDDIO-VSS

Figure 13-1: Serial peripheral interface characteristics

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	34 of 45

14. Power Consumption

Parameter	Symbol	Conditions	TYP	Max	Unit	Remark
Panel power consumption during update	-	25°C		18	mAs	-
Deep sleep mode	-	25°C		2	uA	-

MAs=update average current×update time

15. Typical Operating Sequence

15.1 Normal Operation Flow

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	35 of 45

16.Optical characteristics

16.1 Specifications

Measurements are made with that the illumination is under an angle of 45 degrees, the detection is perpendicular unless otherwise specified.

SYMBOL	PARAMETER	CONDITIONS	MIN	TYP.	MAX	UNIT	Note
R	Reflectance	White	30	35	-	%	Note 16-1
Gn	2Grey Level	-	-	$DS+(WS-DS) \times n(m-1)$	-	L*	-
CR	Contrast Ratio	-	-	10	-	-	-
KS	Black State L* value	-	-	18	-	-	Note 16-1
	Black State a* value	-	-	0.2	-	-	Note 16-1
WS	White State L* value	-	-	67	-	-	Note 16-1
Panel's life	-	0℃～30℃	-	5years	-	-	Note 16-2
Panel	Image Update	Storage and transportation	-	Update the white screen	-	-	-
	Update Time	Operation	-	Suggest Updated once a day	-	-	-

WS: White state, DS : Dark state

Note 16-1: Luminance meter : Eye - One Pro Spectrophotometer

Note 16-2: We guarantee display quality from 0℃～30℃ generally,If operation ambient temperature from 0℃～50℃, will Offer special waveform by Xingtai.

Note 16-3: We don't guarantee 5 years pixels display quality for humidity below 45%RH or above 70%RH;
Suggest Updated once a day;

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	36 of 45

16.2 Definition of contrast ratio

The contrast ratio (CR) is the ratio between the reflectance in a full white area (R1) and the reflectance in a dark area (Rd):

R1: white reflectance

Rd: dark reflectance

$$CR = R1/Rd$$

16.3 Reflection Ratio

The reflection ratio is expressed as:

$$R = \text{Reflectance Factor}_{\text{white board}} \times (L_{\text{center}} / L_{\text{white board}})$$

L_{center} is the luminance measured at center in a white area ($R=G=B=1$). $L_{\text{white board}}$ is the luminance of a standard white board. Both are measured with equivalent illumination source. The viewing angle shall be no more than 2 degrees.

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	37 of 45

17. HANDLING, SAFETY AND ENVIROMENTAL REQUIREMENTS

WARNING

The display glass may break when it is dropped or bumped on a hard surface. Handle with care. Should the display break, do not touch the electrophoretic material. In case of contact with electrophoretic material, wash with water and soap.

CAUTION

The display module should not be exposed to harmful gases, such as acid and alkali gases, which corrode electronic components.

Disassembling the display module can cause permanent damage and invalidate the warranty agreements.

IPA solvent can only be applied on active area and the back of a glass. For the rest part, it is not allowed.

Observe general precautions that are common to handling delicate electronic components. The glass can break and front surfaces can easily be damaged . Moreover the display is sensitive to static electricity and other rough environmental conditions.

Mounting Precautions

(1) It's recommended that you consider the mounting structure so that uneven force (ex. Twisted stress) is not applied to the module.

(2) It's recommended that you attach a transparent protective plate to the surface in order to protect the EPD. Transparent protective plate should have sufficient strength in order to resist external force.

(3) You should adopt radiation structure to satisfy the temperature specification.

(4) Acetic acid type and chlorine type materials for the cover case are not desirable because the former generates corrosive gas of attacking the PS at high temperature and the latter causes circuit break by electro-chemical reaction.

(5) Do not touch, push or rub the exposed PS with glass, tweezers or anything harder than HB pencil lead. And please do not rub with dust clothes with chemical treatment. Do not touch the surface of PS for bare hand or greasy cloth. (Some cosmetics deteriorate the PS)

(6) When the surface becomes dusty, please wipe gently with absorbent cotton or other soft materials like chamois soaks with petroleum benzene. Normal-hexane is recommended for cleaning the adhesives used to attach the PS. Do not use acetone, toluene and alcohol because they cause chemical damage to the PS.

(7) Wipe off saliva or water drops as soon as possible. Their long time contact with PS causes deformations and color fading.

THINGWELL ELECTRONICS

TEL:+86-755-27435731 FAX:+86-755-27132381

<http://www.lcdmaker.com>

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	38 of 45

Product specification	The data sheet contains final product specifications.
Limiting values	
Limiting values given are in accordance with the Absolute Maximum Rating System (IEC 134). Stress above one or more of the limiting values may cause permanent damage to the device. These are stress ratings only and operation of the device at these or any other conditions above those given in the Characteristics sections of the specification is not implied. Exposure to limiting values for extended periods may affect device reliability.	
Application information	
Where application information is given, it is advisory and dose not form part of the specification.	

Product Environmental certification
ROHS

REMARK
All The specifications listed in this document are guaranteed for module only. Post-assembled operation or component(s) may impact module performance or cause unexpected effect or damage and therefore listed specifications is not warranted after any Post-assembled operation.

File Name	Specification	For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version		A/0	Page Number	39 of 45

18. Reliability test

	TEST	CONDITION	METHOD	REMARK
1	High-Temperature Operation	T=50°C, RH=30%RH, For 240Hr	IEC 60 068-2-2Bb	
2	Low-Temperature Operation	T = 0°C for 240 hrs	IEC 60 068-2-2Ab	
3	High-Temperature Storage	T=70°C RH=40%RH For 240Hr Test in white pattern	IEC 60 068-2-2Bb	
4	Low-Temperature Storage	T = -25°C for 240 hrs Test in white pattern	IEC 60 068-2-2Ab	
5	High Temperature, High-Humidity Operation	T=40°C, RH=90%RH, For 168Hr	IEC 60 068-2-3CA	
6	High Temperature, High-Humidity Storage	T=60°C, RH=80%RH, For 240Hr Test in white pattern	IEC 60 068-2-3CA	
7	Temperature Cycle	-25°C(30min)~70°C(30min) , 100 Cycle Test in white pattern	IEC 60 068-2-14NB	
8	Package Vibration	1.04G, Frequency : 10~500Hz Direction : X,Y,Z Duration:1hours in each direction	Full packed for shipment	
9	Package Drop Impact	Drop from height of 122 cm on Concrete surface Drop sequence:1 corner, 3edges, 6face One drop for each.	Full packed for shipment	
10	UV exposure Resistance	765 W/m ² for 168hrs, 40°C	IEC 60068-2-5 Sa	
11	Electrostatic discharge	Machine model: +/-250V, 0Ω, 200pF	IEC61000-4-2	

Actual EMC level to be measured on customer application.

Note1: Stay white pattern for storage and non-operation test.

Note2: Operation is black/white/red pattern, hold time is 150S.

Note3: The function, appearance, opticals should meet the requirements of the test before and after the test.

Note4 : Keep testing after 2 hours placing at 20 °C -25 °C .

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	40 of 45

19. Block Diagram

20. PartA/PartB specification

File Name	Specification	For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0		Page Number	41 of 45

21. Point and line standard

Shipment Inspection Standard						
Equipment: Electrical test fixture, Point gauge						
Outline dimension	36.7(H) × 79(V) × 1.05(D)	Unit: mm	Part-A	Active area	Part-B	Border area
Environment	Temperature	Humidity	Illuminance	Distance	Time	Angle
	19℃～25℃	55%±5%RH	800～1300Lux	300 mm	35Sec	
Defet type	Inspection method	Standard		Part-A		Part-B
Spot	Electric Display	D≤0.25 mm		Ignore		Ignore
		0.25 mm<D≤0.4 mm		N≤4		Ignore
		D>0.4 mm		Not Allow		Ignore
Display unwork	Electric Display	Not Allow		Not Allow		Ignore
Display error	Electric Display	Not Allow		Not Allow		Ignore
Scratch or line defect(include dirt)	Visual/Film card	L≤2 mm, W≤0.2 mm		Ignore		Ignore
		2.0mm<L≤5.0mm, 0.2<W≤0.3mm,		N≤2		Ignore
		L>5 mm, W>0.3 mm		Not Allow		Ignore
PS Bubble	Visual/Film card	D≤0.2mm		Ignore		Ignore
		0.2mm≤D≤0.35mm & N≤4		N≤4		Ignore
		D>0.35 mm		Not Allow		Ignore
Side Fragment	Visual/Film card	X≤6mm, Y≤0.4mm, Do not affect the electrode circuit (Edge chipping) X≤1mm, Y≤1mm, Do not affect the electrode circuit((Corner chipping) Ignore				
						
Remark	1.Cannot be defect & failure cause by appearance defect;					
	2.Cannot be larger size cause by appearance defect;					
	L=long W=wide D=point size N=Defects NO					

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	42 of 45

$$L = L1 + L2$$

Line Defect

$$D = (L + W) / 2$$

Spot Defect

L=long W=wide D=point size

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	43 of 45

22. Barcode

22-1 label appearance

ABBBBBBBBCC
DDDEEEFGGG

22-2 QR scanned information (Total 28 code number+ 2 blank spaces)

A BBBBBBBB CC ☐ DDD EEE F GGG ☐ H III J KKK
 ① ② ③ ④ ⑤ ⑥ ⑦ ⑧ ⑨ ⑩ ⑪

- ① A——The factory code
- ② BBBBBBBB——Module name of EPD
- ③ CC——FPL model name
- ④ DDD——Date of production
- ⑤ EEE——Production lot
- ⑥ F——Separator
- ⑦ GGG——FPL Lot
- ⑧ H——Normal Lot
- ⑨ III——TFT、PS、EC.
- ⑩ J——IC
- ⑪ KKK——Serial NO.
- ☐ blank spaces

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	44 of 45

23. Packing

Packing Spec

Sheet No:

Part No	TINK-EPD29A38-A0	DATE	2018. 5. 5	VER	A0	Page	2-1
---------	------------------	------	------------	-----	----	------	-----

一, Package Type: Box

Box No	THINGWELL shipping box
Box size	515*322*170
Containment	240PCS

PRODUCT DRAWING

二, Inside package type: Plastic Tray
Unit: mm

Plastic Tray	465*280*15	13 pcs
Anti-static foil bags	700*530*0.1	1 pcs
EPE (inside)	408.86*231.5*2	12 pcs
EPE (Up-Down)	485*145*10	2 pcs
EPE (Left-Right)	285*480*10	2 pcs
EPE (Front-back)	310*145*10	2 pcs
Chip board	500*306*5	2 pcs
Quantity/tray	20 pcs	
Tray number/sheet	12+1 Sheets	
Box	1	

Step 1:

Material: Tray, EPE
Put the product in to the tray and keep the display side up. Then put anti-static EPE in to each holes.

Step 2,

1), Must keep the angle 180 degree placed between the neighboring Plastic trays.
2), There are 12 layers product, total 20*12=240 pcs.
3), An empty Plastic tray intersects put on the top of the plastic trays.

Step 5,

1), Seal the box with adhesive tapes .
2), Paste the lable onto the exterior box, and the lable can't cover the safety , transfer and RoSH sign.

Step 3,

1), In each case, put 2 bags of desiccant. then seal the trays with adhesive tapes.
2), Put the trays into foil bags.
3), heat seal the foil bags.

Step 4,

1), First put a chip board on the bottom of the box, then placed the down EPE, the left - right and front -back EPE.
2), Placed the sealed products into the box.
3), The last placed the up EPE on the top of the trays, and place a chip board on it.

Design	X. Z. P	Approve	H. Z. P	Confirm	X.X.M
Date	2018. 5. 5	Date	2018. 5. 5	Date	2018. 5. 5

File Name	Specification For TINK 2.9 ' EPD	Module Number	TINK-EPD29A146
Version	A/0	Page Number	45 of 45

Packing Spec

Sheet No

	Part No	TINK-EPD29A38-A0	Date	2018. 5. 5	VER	A0	Page	2-2
--	---------	------------------	------	------------	-----	----	------	-----

The label outside the carton print as below

90.00	
Label	
Customer Part No	
Customers Item No	A
MFG order No	B
MFG batch No	C
QTY	D
G. W	E
N. W	F
MFG Date	J
Carton No	
Remark	

NOTE:

- 1."A" Print customer Item No
- 2."B" Print customer Order No
- 3."C" Print MFG Batch No(Separate packing for different batch products. Mixed packing available for the odd number of different batch print all the batch NO&QTY accordingly if happened.
- 4."D"Print product qty
- 5."E"Print the G.W
- 6."F"Print the N.W
- 7."J"Print the MFG date
- 8.Before packing make sure the FPL batch ,item and qty are the same as which on the Final passed card.

Design	X. Z. P	Approve	J. P. F	Confirm	X.X.M
Date	2018. 5. 5	Date	2018. 5. 5	Date	2018. 5. 5