

Embedded Pico Systems

Developer's Guide

Timing Controller Solutions for Pervasive Displays 4.41", 7.4" and 10.2" Panels

TCM-P441-230_v1.0, TC-P441-230_v1.0 TCM-P74-230_v1.0, TC-P74-230_v1.0 TCM-P102-220_v1.1

Classification: Public

Document Revision: F

© MpicoSys - 2014

All rights reserved. Reproduction in whole or in part is prohibited without the written consent of the copyright owner.

and 10.2" Panels - Developer's Guide

Revision: F Status: Approved

File name: TCS-P_DevelopersGuide_rF

Classification: Public

Reference: 0874/13-MK Department: Solutions

Date: 2014-07-29

Table of Contents

1 Introduction	
1.1 Supported Display Panels	3
1.2 <u>Features</u>	3
1.3 Characteristics	3
2 <u>Outline</u>	
2.1 <u>TCon</u>	4
2.2 TCon Module	5
3 Electrical Characteristics	
3.1 Absolute Maximum Ratings	6
3.2 Operating Conditions	
3.3 TCM Supply Current Characteristics	
3.4 DC Characteristics	9
4 <u>Display Refresh Time</u>	
5 <u>TCon Hands-on</u>	
5.1 <u>TCon Integration</u>	
5.2 TCM Interconnection	
5.3 TCM Power On	
5.4 Image Slot	
5.5 Interface	
5.6 Command Description	
5.6.1 <u>Upload Image Data</u>	
5.6.1.1 <u>UploadImageData</u>	
5.6.1.2 ResetDataPointer	
5.6.1.3 <u>DisplayUpdate</u>	
5.6.2 <u>Device Info</u>	
5.6.2.1 GetDeviceInfo	
5.6.2.2 GetDeviceId	
5.6.3 <u>System Info</u>	
5.6.3.1 GetSystemInfo	
5.6.3.2 GetSystemVersionCode	
5.6.4 Sensor Data	
5.6.4.1 ReadSensorData	
6 EPD File Format	
6.1 <u>Header</u>	
6.2 Image Data	
6.2.1 Pixel Data Format Type 0	
6.2.2 Pixel Data Format Type 2	
6.2.3 Pixel Data Format Type 4	
7 Revision History	
8 <u>Legal Information</u>	
8.1 <u>Disclaimers</u>	
9 Contact Information	28

and 10.2" Panels - Developer's Guide

Revision: F Status: Approved

File name: TCS-P_DevelopersGuide_rF

Classification: Public

Reference: 0874/13-MK Department: Solutions

Date: 2014-07-29

1 Introduction

E-paper Timing Controller Solutions provide timing controller (TCon) functionalities for **Pervasive Displays'** large size panels (**4.41"**, **7.4"**, **and 10.2"**¹). Solution for each of the panels provides identical functionality, command set and physical interface. Offered as a chip only (**Timing Controller – TC**) or as fully-assembled PCB module (**Timing Controller Module – TCM**), the solution allows a quick and easy integration with your host system, minimizing the cost and time-to-market.

TCon (as well as TCM) can be connected to a host microsystem via fast and reliable Serial Peripheral Interface (SPI). TCon is controlling both the source and gate drivers, composing waveforms required to generate high quality images on the display.

1.1 Supported Display Panels

TCon Module Part #	TCon Part #	Display Type	Display Part #	Display Resolution	Display Density
TCM-P441-230_v1.0	TC-P441-230_v1.0	4.41" (v230 FPL)	RET044BS011 ²	400×300 px	11 3 dpi
TCM-P74-230_v1.0	TC-P74-230_v1.0	7.4" (v230 FPL)	MEW074BT011 ²	480×800 px	126 dpi
TCM-P102-220_v1.1	_	10.2" (v220 FPL)	MEZ102AT011	1024×1280 px	1 60 dpi

1.2 Features

- SPI interface to host
- SPI (slave device) with additional /TC_EN and /TC_BUSY lines
- 1-bit color (black and white)
- Temperature compensation
- Internal image buffer retains content during system power down

1.3 Characteristics

- From 2.7 to 3.3 V supply voltage
- From 0 to 40³/50⁴ °C operating temperature range

¹⁾ TCon for 10.2" display is not yet available

²⁾ This display panel MPN may not become available for mass production

³⁾ v230 FPL displays characteristics

⁴⁾ V220 FPL displays characteristics

and 10.2" Panels - Developer's Guide

Revision: F Status: Approved

File name: TCS-P_DevelopersGuide_rF

Classification: Public

Reference: 0874/13-MK Department: Solutions

Date: 2014-07-29

2 Outline

2.1 TCon

The information below applies to TC-P441-230_v1.0 and TC-P74-230_v1.0 products.

LQFP48: plastic low profile quad flat package; 48 leads; body 7×7 × 1.4 mm

Figure 2.1: TCon dimensions

Unit	A max	A ₁	A ₂	A ₃	bp	C	D ⁽¹⁾	E ⁽¹⁾	е	H _D	HE	L	Lp	V	w	у	Z _D ⁽¹⁾	Z _E ⁽¹⁾	θ
mm	1.6		1.45 1.35		0.27 0.17					9.15 8.85			0.75 0.45	0.2	0.12	0.1	0.95 0.55		

Table 2.1: Dimensions (mm are the original dimensions)¹

^{1 ©} NXP B.V. 2012. All rights reserved.

and 10.2" Panels - Developer's Guide

Revision: F Status: Approved

File name: TCS-P_DevelopersGuide_rF

Classification: Public

Reference: 0874/13-MK Department: Solutions

Date: 2014-07-29

2.2 TCon Module

Figure 2.2: TCM-P441-230 Outline

Figure 2.4: TCM-P102-220 Outline

Figure 2.3: TCM-P74-230 Outline

Module	Dimensions (mm)						
	а	a'	b				
TCM-P441-230	45.5	4.0	62.0				
TCM-P74-230	35.0	-	148				
TCM-P102-220	41.0	-	87.0				

Table 2.2: TCM physical dimensions

and 10.2" Panels - Developer's Guide

Revision: F Status: Approved

File name: TCS-P_DevelopersGuide_rF

Classification: Public

Reference: 0874/13-MK Department: Solutions

Date: 2014-07-29

NOTE

TCM features solder pads for overvoltage protection 3.6 V Zener diode (D11). The diode is by default not mounted to limit the TCM current consumption. If required, the diode can be mounted in the designated spot at the Customer's own account. The diode placement is marked orange on the figures 2.2, 2.3 and 2.4. MpicoSys recommends using BZX384 3V6 diode. This will increase the average current consumption by 1 mA during all operations.

3 Electrical Characteristics

Unless specified otherwise, the values in this chapter are applicable to the whole product family, and both to TC and TCM.

3.1 Absolute Maximum Ratings

Symbol	Description	Min	Тур	Max	Unit
VDDIN	Digital supply voltage	0	-	3.6	V
VIN	Analog supply voltage	-0.3	-	6.0	V
T _{st}	Storage temperature	-20	-	+60	°C

Table 3.1: Absolute maximum ratings

3.2 Operating Conditions

Symbol	Description	Min	Тур	Max	Unit
VDDIN	Standard digital operating voltage	2.7	3.0	3.3	V
VIN	Standard analog operating voltage	2.0	3.0	5.5	V
T _{op}	Operating temperature	0	+23	+405/+5	06 °C

Table 3.2: Typical operating conditions

3.3 TCM Supply Current Characteristics

Measurement Setup

Current consumption measured with Agilent 34411A Multimeter;

VDDIN shorted with VIN; range from 2.7 V to 3.3 V.

NOTE Values vary with ambient temperature, supply voltage and the displayed pattern.

⁵⁾ TCM-P441-230 and TCM-P74-230

⁶⁾ TCM-P102-220

and 10.2" Panels - Developer's Guide

Revision: F Status: Approved

File name: TCS-P_DevelopersGuide_rF

Classification: Public

Reference: 0874/13-MK Department: Solutions

Date: 2014-07-29

4.41" v230										
Symbol	Description	Operation	Min	Max	Unit					
IDD	Average current consumption	Display update	21.7	31.0	mA					
		Data reception on SPI	21.9	23.0	mA					
		Disabled (/TN_EN inactive)	0.02	1.0	μA					
Е	Average energy consumption in room temperature	Display update	145	216	mJ					

Table 3.3: 4.41" v230 supply current characteristics

7.4" v230										
Symbol	Description	Operation	Min	Max	Unit					
IDD	Average current consumption	Display update	38.3	108	mA					
		Data reception on SPI	23.1	24.0	mA					
		Disabled (/TN_EN inactive)	0.02	1.0	μA					
E	Average energy consumption in room temperature	Display update	233	649	mJ					

Table 3.4: 7.4" v230 supply current characteristics

10.2" v220										
Symbol	Description	Operation	Min	Max	Unit					
IDD	Average current consumption	Display update	35.2	142	mA					
		Data reception on SPI	16.1	16.4	mA					
		Disabled (/TN_EN inactive)	0.02	1.0	μA					
E	Average energy consumption in room temperature	Display update	286	1,030	mJ					

Table 3.5: 10.2" v220 supply current characteristics

Measurement Results Conditions

The below table describes conditions at which the results from tables above were achieved. *ESL* images are presented below the table. *Checkerboard* image is a 1 pixel by 1 pixel black and white checkerboard fulfilling the whole display area.

Measurement		Value	Power Supply (VDD = VIN) [V]	Image Used for Measurement	Ambient Temp. [°C]	
Average current consumption	Display update	Min	3.3	Transition ESL to ESL	22	
		Max	2.7	Transition Checkerboard to Checkerboard	22	
	Data reception on SPI	Min	2.7	ESL	22	
		Max	3.3	Checkerboard	22	
Average energy consumption	Display update	Min	2.7	ESL	22	
in room temperature		Max	3.3	Checkerboard	22	

Table 3.6: Measurement results conditions

© MpicoSys - 2014 Electrical Characteristics Page 7 of 28

and 10.2" Panels - Developer's Guide

Revision: F Status: Approved

File name: TCS-P_DevelopersGuide_rF

Classification: Public

Reference: 0874/13-MK Department: Solutions

Date: 2014-07-29

Figure 3.1: 4.41" ESL image

Figure 3.2: 7.4" ESL image

and 10.2" Panels - Developer's Guide

Revision: F

Status: Approved

File name: TCS-P_DevelopersGuide_rF

Classification: Public

Reference: 0874/13-MK Department: Solutions

Date: 2014-07-29

Figure 3.3: 10.2" ESL image

3.4 DC Characteristics

Symbol	Description	Min	Max	Unit
VIH	Input high level voltage	0.7×VDD	-	V
VIL	Input low level voltage	-	0.3×VDD	٧
VOH	Output high level voltage	VDD-0.4	-	V
VOL	Output low level voltage	-	0.4	٧

Table 3.7: Typical operating conditions

and 10.2" Panels - Developer's Guide

Revision: F

Status: Approved

File name: TCS-P_DevelopersGuide_rF

Classification: Public

Reference: 0874/13-MK Department: Solutions

Date: 2014-07-29

Display Refresh Time 4

Tam	_b [°C]	0÷5	5÷10	10÷15	15÷20	20÷25	25÷30	30÷35	35÷40	40÷45	45÷50
	4.41" v230		3.7	2.5	1.5	1.4	1.3	1.1	1.1	-	_
ē S	7.4" v230	5.3	4.2	2.8	1.4	1.5	1.7	1.7	1.6	-	_
Ē	10.2" v220	5.3	3.8	2.9	2.7	2.6	2.6	2.3	2.0	2.1	2.1

Table 4.1: Display refresh time versus ambient temperature

TCon Hands-on 5

Unless specified otherwise, all information contained in this chapter is applicable to the whole product

5.1 **TCon Integration**

TCon together with the reference schematic can be integrated with user's own host system. This enables the user to develop their own application utilizing e-paper technology.

Reference design is included in the Design Guide, distributed separately. Please contact sales@mpicosys.com for more information.7

5.2 TCM Interconnection

Use the below described host connector to connect TCM to your host system. It is a 10-pin single-row 2.54 mm-pitch male header.

NOTE	Forward slasi	n "/" in front of the pin name in	dicates the signal is active low
Pin #	Pin Name	Remarks	
1	GND	Supply ground	
2	/TC_EN	TC enable	
3	VDDIN	Power supply for digital part	
4	VIN	Power supply for analog part	
5	/TC_BUSY	Host interface busy output	_
6	TC_MISO	Host interface data output	
7	TC_MOSI	Host interface data input	
8	/TC_CS	Host interface chip select input	
9	TC_SCK	Host interface clock input	
10	GND	Supply ground	
		·	

Table 5.1: TCM host connector

⁷⁾ TCon for 10.2" display is not yet available

and 10.2" Panels - Developer's Guide

Revision: F Status: Approved

File name: TCS-P_DevelopersGuide_rF

Classification: Public

Reference: 0874/13-MK Department: Solutions

Date: 2014-07-29

5.3 TCM Power On

Connect your power supply to the VDDIN and VIN pins.

VDDIN supply for digital part has to be supplied from a stable power supply, e.g. stabilized by a DC/DC converter or a low-dropout regulator (LDO).

VIN can either be supplied directly from the battery (e.g. coin-cell) for improved efficiency, or can be shorted to VDDIN.

When connected to power supply, TCM is by default turned off to conserve energy. To switch it on, activate the /TC_EN signal.

5.4 Image Slot

TCon features one slot for storing image data. The image is stored in flash memory, thus it is retained when the system is not powered.

5.5 Interface

Connection To Host

User's host system can communicate with TCon via Serial Peripheral Interface (SPI) with additional /TC_EN and /TC_BUSY line. TCon works as a SPI slave device. TCon power has to be supplied by the host system. The SPI supports 8-bit frames of data flowing from the master to the slave and from the slave to the master.

Signals

Inputs:

- /TC_EN active low
- /TC_CS active low
- TC_SCK
- TC_MOSI

Outputs:

- TC_MISO
- /TC_BUSY active low

SPI Settings

- Bit rate up to 3 MHz
- Polarity CPOL = 1; clock transition high-to-low on the leading edge and low-to-high on the trailing edge
- Phase CPHA = 1; setup on the leading edge and sample on the trailing edge
- Bit order MSB first
- Chip select polarity active low

Reference SPI timing diagram below:

and 10.2" Panels - Developer's Guide

Revision: F
Status: Approved

File name: TCS-P_DevelopersGuide_rF

Classification: Public

Reference: 0874/13-MK Department: Solutions

Date: 2014-07-29

Figure 5.1: SPI timing diagram

Time	Ts	T _{BYTE} ¹	T _{SPI} ¹	T _B ¹	TE	TA	T _{BUSY}	T _{NS}
Min. Typ. Max.	6.0 µs	2.67 µs	82 ns 333 ns 8 us	0 1.34 μs	7.0 µs	25 µs	30 µs	2.0 µs

Table 5.2: TC-P441-230 SPI timing description

Time	Ts	T _{BYTE}	T _{SPI}	T _B	TE	TA	T _{BUSY}	T _{NS}
Min. Typ. Max.	6.0 µs	2.67 μs	82 ns 333 ns 8 us	0	11 .0 μs	5 µs	21 µs	2.0 µs

Table 5.3: TC-P74-230 SPI timing description

Time	Ts	T _{BYTE}	T _{SPI}	TB	TE	TA	T _{BUSY}	T _{NS}
Min.	4.0 µs		166 ns	0	1.0 µs	6.4 µs	12.4 µs	1.5 µs
Тур.		2.67 µs	333 ns			10 µs		
Max.			1 ms					

Table 5.4: TC-P102-220 SPI timing description

Communication Flow

TCon is able to communicate to the host system if /TC_BUSY signal is inactive. To start communication, the /TC_CS line has to be activated by the host. Then the command data can be passed. There is no timeout during the communication, so the command data can be passed with any delays. Only when /TC_CS line is deactivated, is the command interpreted by the TCon.

After passing the command, it is being interpreted and executed by the TCon. The time of execution is indicated by /TC_BUSY signal active. During this time, the TCon does not accept any new commands.

¹ Minimum T_{BYTE} value and typical T_{SPI} value reflect the maximum supported bit rate of 3 MHz. In this case T_B can equal 0 (typical value). However, the SPI clock can be set to higher frequency – up to 6 MHz – but in that case T_B value needs to be increased accordingly, so that T_{BYTE} minimum value is ensured.

and 10.2" Panels - Developer's Guide

Revision: F Status: Approved

File name: TCS-P_DevelopersGuide_rF

Classification: Public

Reference: 0874/13-MK Department: Solutions Date: 2014-07-29

Startup and Initialization Sequence

TC-P441-230 and TC-P74-230:

The below timing diagram (Figure 5.2) represents the TCon startup and initialization sequence after power-up. The TCon is ready for communication after $T_{STARTUP} + T_{INIT}$ which is indicated by /TC_BUSY rising edge.

T_{INIT} time is constant, whereas T_{STARTUP} is related to flash memory access and increases with every use cycle. At the first use cycle the time has the minimum value as in the Table 5.5 below. After 256 use cycles the flash memory page storing initialization values is erased and the time increases; subsequently the time decreases back to the minimum value. The maximum value represents worst-case performance after 100,000 flash memory erase cycles.

Figure 5.2: TC-P441-230 and TC-P74-230 initialization sequence

Time	Min	Max	Unit
T _{STARTUP}	3.0	3.0	ms
T _{INIT}	1	200	ms

Table 5.5: TC-P441-230 and TC-P74-230 startup and initialization times

TC-P102-220:

The below timing diagram (Figure 5.3) represents the TCon startup and initialization sequence after power-up. The TCon is ready for communication after $T_{STARTUP+INIT}$ which is indicated by /TC_BUSY rising edge.

T_{STARTUP+INIT} is related to flash memory access and increases with every use cycle. At the first use cycle the time has the minimum value as in the Table 5.6 below. After 256 use cycles the flash memory page storing initialization values is erased and the time increases; subsequently the time decreases back to the minimum value. The maximum value represents worst-case performance after 100,000 flash memory erase cycles.

and 10.2" Panels - Developer's Guide

Revision: F Status: Approved File name: TCS-P_DevelopersGuide_rF

Reference: 0874/13-MK Department: Solutions

Classification: Public

Date: 2014-07-29

Figure 5.3: TC-P102-220 initialization sequence

Time	Min	Max	Unit
T _{STARTUP+INIT}	2.2	200	ms

Table 5.6: TC-P102-220 startup and initialization time

Command Description

Command Format

Each command is built up from 3 to 255 bytes. The command is divided into six fields.

The first three fields are used in each command:

- INS command group specific
- P1 parameter
- P2 parameter

whereas the next three fields are only used by some particular commands:

- Lc number of bytes in Data field
- Data bytes forming command data; number of bytes determined by Lc
- Le number of bytes of expected response

Returned Values

Upon each command, TCon returns a 2-byte command status code. The command status code is not included in the *Le* (expected response length).

Possible status codes are as follows:

- 0x9000 EP_SW_NORMAL_PROCESSING command successfully executed
- 0x6700 EP_SW_WRONG_LENGTH incorrect length (invalid *Lc* value or command too short or too long)
- 0x6C00 EP_SW_INVALID_LE invalid Le field
- 0x6A00 EP_SW_WRONG_PARAMETERS_P1P2 invalid P1 or P2 field
- 0x6D00 EP_SW_INSTRUCTION_NOT_SUPPORTED command not supported

If a command returns specific data, the status code is attached to the end of the data.

Data Readout

During each SPI clock cycle, a full-duplex data transmission takes place: the host sends a bit on the MOSI line, and the TCon sends a bit on the MISO line at the same time.

and 10.2" Panels - Developer's Guide

Revision: F
Status: Approved

File name: TCS-P_DevelopersGuide_rF

Classification: Public

Reference: 0874/13-MK Department: Solutions Date: 2014-07-29

Thus, the command status should be read after the command is executed. To read the command status, the host should send the expected number of 0x00 bytes to TCon. The amount of bytes to be sent is dependent on the type of a command:

- If a command does not use the Le field, it will return only the two-byte status code; thus only two bytes should be sent by the host
- When Le field is used and set to 0x00, the response length is not determined; then the response should be read until 0x00 is encountered, indicating the response termination, and two additional bytes should be sent to acquire the command status
- When Le field is set to a value other than 0x00, the response length is determined by the value at Le field. The host should send the number of bytes indicated by the Le field, and two additional bytes to acquire the command status

Figure 5.4: Example readout - 0x9000 response

5.6.1 Upload Image Data

This group of commands, starting with 0x20, handles the process of data upload to the TCon memory.

5.6.1.1 UploadImageData

Command					
INS	P1	P2	Lc	Data	
0x20	0x01	0x00	Data packet size (max 0xFA)	[Lc Data bytes]	

Description

The command uploads image data (in EPD file format) to TCon image memory. The data needs to be divided into packets and transferred with multiple UploadImageData commands. In order to send the full image data, the user has to make sure to send it packet by packet.

While writing to the TCon internal memory, the TCon data pointer will be internally increased by the size of the current packet, until reaching maximum of slot memory:

- 16,384 bytes in case of TC-P441
- 49,152 bytes in case of TC-P74

Data pointer will then start from the beginning.

Data

Image file in EPD format, see 6 EPD File Format). Maximum packet size is 251 bytes (as maximum command size is 255 bytes.)

and 10.2" Panels - Developer's Guide

Revision: F Status: Approved

File name: TCS-P_DevelopersGuide_rF

Classification: Public

Reference: 0874/13-MK Department: Solutions

Date: 2014-07-29

Possible return values

- 0x9000
- 0x6700
- 0x6C00
- 0x6A00

5.6.1.2 ResetDataPointer

Command				
INS	P1	P2		
0x20	0x0D	0x00		

Description

The command resets data pointer for Upload Image Data command.

NOTE Data pointer is automatically reset when TCon is enabled by /TC_EN activation

Possible return values

- 0x9000
- 0x6700
- 0x6C00
- 0x6A00

5.6.1.3 DisplayUpdate

Command				
INS	P1	P2		
0x24	0x01	0x00		

Description

The command starts the display refresh sequence, displaying the current content of the image memory.

- If data was uploaded with UploadImageData command, the new data is going to be displayed
- If no data was sent, currently visible image will be refreshed (cleared and displayed again)

Possible return values

- 0x9000
- 0x6700
- 0x6C00
- 0x6A00

5.6.2 Device Info

This group of commands, starting with INS = 0x30 byte, manages the acquirement of hardware information from TCon.

and 10.2" Panels - Developer's Guide

Revision: F Status: Approved

File name: TCS-P_DevelopersGuide_rF

Classification: Public

Reference: 0874/13-MK Department: Solutions

Date: 2014-07-29

5.6.2.1 GetDeviceInfo

Commar	nd			
INS	P1	P2	Le	
0x30	0x01	0x01	0x00	

Description

The command returns information on system hardware. String data is specific for the particular device type and is constant for the same type of devices if no hardware differences occur.

Possible return values

- [String: "MpicoSys TC-P441-230_v1.0" terminated by 0x00 byte] + 0x9000
- [String: "MpicoSys TC-P74-230_v1.0" terminated by 0x00 byte] + 0x9000
- [String: "MpicoSys TC-P102-220_v1.1" terminated by 0x00 byte] + 0x9000
- **6700**
- 6C00
- 6A00

5.6.2.2 GetDeviceId

Command			
INS	P1	P2	Le
0x30	0x02	0x01	0x14

Description

The command returns unique device ID number.

Possible return values

- [20 bytes of data] + 0x9000
- **6700**
- 6C00
- 6A00

5.6.3 System Info

This group of commands, starting with INS = 0x31 byte, deals with acquirement of firmware information from TCon.

5.6.3.1 GetSystemInfo

Command			
INS	P1	P2	Le
0x31	0x01	0x01	0x00

Description

The command returns information on system firmware.

and 10.2" Panels - Developer's Guide

Revision: F Status: Approved

File name: TCS-P_DevelopersGuide_rF

Classification: Public

Reference: 0874/13-MK Department: Solutions

Date: 2014-07-29

Possible return values

- [String: "MpicoSys TC-P441-230_fD_BIN" terminated by 0x00 byte] + 0x9000
- [String: "MpicoSys TC-P74-230_fC_BIN" terminated by 0x00 byte] + 0x9000
- [String: "MpicoSys TC-P102-220_fG_BIN" terminated by 0x00 byte] + 0x9000
- **6700**
- 6C00
- 6A00

5.6.3.2 GetSystemVersionCode

Command			
INS	P1	P2	Le
0x31	0x02	0x01	0x10

Description

The command returns information on system version.

Possible return values

- 0x D0 A5 00 03 00 00 00 00 33 01 03 00 00 00 00 + 0x9000 in case of TC-P441-230
- 0x D0 AA 00 01 00 00 00 3A 01 03 00 00 00 00 + 0x9000 in case of TC-P74-230
- 0x D0 AC 01 06 00 00 00 00 3D 01 00 00 00 00 00 + 0x9000 in case of TC-P102-220
- **6700**
- 6C00
- 6A00

5.6.4 Sensor Data

5.6.4.1 ReadSensorData

Command			
INS	P1	P2	Le
0xE5	0x01	0x00	0x02

Description

The command returns the temperature value measured by the TCon temperature sensor. The sensor is built in the TCM board and is included in the TCon reference design. The measurement is based on a NCP18WB473E03RB Thermistor and 8-bit ADC. The read value (x) is mapped to temperature value according to the following chart:

and 10.2" Panels - Developer's Guide

Revision: F Status: Approved

File name: TCS-P_DevelopersGuide_rF

Classification: Public

Reference: 0874/13-MK Department: Solutions

Date: 2014-07-29

Figure 5.5: Temperature versus ADC 8-bit value chart

For more accurate approximation, the ADC values have been divided into four ranges. The temperature can be calculated based on the following linear approximation formula:

$$T = ax + b$$

where:

T - temperature [°C]

x - sensor data

x	30÷41	42÷61	62÷86	87÷160
а	0.66	0.52	0.43	0.39
b	-19.69	-13.95	-8.55	-4.75

Table 5.7: Linear approximation of the sensor data readout

Possible return values

- [2 bytes of sensor data] + 0x9000
- **6700**
- 6C00
- 6A00

6 EPD File Format

EPD is a specific raster graphics image file format, accepted by TCon. EPD file format was developed to maximize the decoding efficiency on the target platform. The EPD file comprises of two parts:

- Header
- Image data

Table below describes the various panels resolution and corresponding image data array sizes, as well as EPD files sizes.

© MpicoSys - 2014 EPD File Format Page 19 of 28

and 10.2" Panels - Developer's Guide

Revision: F
Status: Approved

File name: TCS-P_DevelopersGuide_rF

Classification: Public

Reference: 0874/13-MK Department: Solutions

Date: 2014-07-29

Panel size	Image resolution [px]	Image color depth [bit]	Header size [bytes]	lmage data array size [bytes]	EPD file size [bytes]
4.41"	400×300	1	16	15,000	15,016
7.4"	480×800	_		48,000	48,016
10.2"	1024×1280	_		163,840	163,856

6.1 Header

EPD file begins with a header. The header size is 16 bytes. The consecutive bytes are described in the table below:

Field name	Size	Possible values	Description	
panel type	1 byte	0x33	Panel code	4.41"
		0x3A	_	7.4"
		0x3D		10.2"
X res	2 bytes	0x0190	400 px	
		0x01E0	480 px	
		0x0400	1024 px	
Y res	2 bytes	0x012C	300 px	
		0x0320	800 px	
		0x0500	1280 px	
color depth	1 byte	0x01	Image color o	depth – 1-bit (black and white)
pixel data format	1 byte	0x00	Image pixel d	lata format type 0
		0x02	Image pixel d	lata format type 2
		0x04	Image pixel d	lata format type 4
RFU	9 bytes	0x00	Reserved for	future use

Based on the information from the table above, here are complete header values depending on the panel size:

■ TC-P441-230: 0x 33 01 90 01 2C 01 00 00 00 00 00 00 00 00 00

0x 33 01 90 01 2C 01 02 00 00 00 00 00 00 00 00 00

■ TC-P74-230: 0x 3A 01 E0 03 20 01 04 00 00 00 00 00 00 00 00

■ TC-P102-220 0x 3D 04 00 05 00 01 00 00 00 00 00 00 00 00 00

6.2 Image Data

Each byte of the image data encodes information on eight pixels (a single pixel is described by one bit of a single byte).

1-bit gray scale provides 2 colors. Bit value 0 corresponds to black color while value 1 represents white color.

and 10.2" Panels - Developer's Guide

Revision: F Status: Approved

File name: TCS-P_DevelopersGuide_rF

Classification: Public

Reference: 0874/13-MK Department: Solutions

Date: 2014-07-29

6.2.1 Pixel Data Format Type 0

This format is used in TC-P441-230 and TC-P102-220. Each byte of image data shall convey information on 8 consecutive pixels of the RAW image.

Conversion Algorithm

The algorithm for conversion from standard RAW 4-bit data to EPD format is described below.

- Start with a byte array of image data which is already downsampled to 1-bit monochrome; each byte conveys information on 1 pixel
- 1) Get a single row of 8 bytes (8 pixels):

Input byte No.:	0	1	2	3	4	5	6	7	
Pixel value:	0	1	1	1	0	1	1	0	

Table 6.1: Input data - 8 bytes

2) Merge the input byte values (numbering from 0 to 7) into one output byte, conveying information on 8 pixels

Input byte No.:	0	1	2	3	4	5	6	7	
Pixel value:	0	1	1	1	0	1	1	0	
Output byte value:	0x76 0b01110110								

Table 6.2: Output data - single byte

3) Go back to Step 1), getting the following row; repeat until all the bytes are processed

Sample Code

Below is sample Java code for image conversion:

6.2.2 Pixel Data Format Type 2

This format is used in TC-P441-230.

Conversion Algorithm

The algorithm for conversion from standard RAW 4-bit data to EPD format is described below.

Start with a byte array of image data which is already downsampled to 1-bit monochrome; each byte conveys information on 1 pixel

and 10.2" Panels - Developer's Guide

Revision: F Status: Approved

File name: TCS-P_DevelopersGuide_rF

Classification: Public

Reference: 0874/13-MK Department: Solutions

Date: 2014-07-29

4) Get a single row of 8 bytes (8 pixels):

Input byte No.:	0	1	2	3	4	5	6	7
Pixel value:	0	1	1	1	0	1	1	0

Table 6.3: Input data - 8 bytes

- 5) Assign the input byte values (numbering from 0 to 7) to the output byte, conveying information on 8 pixels, as follows:
 - Input byte 0: assign to output byte bit 0
 - Input byte 1: assign to output byte bit 2
 - Input byte 2: assign to output byte bit 4
 - Input byte 3: assign to output byte bit 6
 - Input byte 4: assign to output byte bit 1
 - Input byte 5: assign to output byte bit 3
 - Input byte 6: assign to output byte bit 5
 - Input byte 7: assign to output byte bit 7

Output byte bit No.:	0	1	2	3	4	5	6	7
Input byte No.:	0	4	1	5	2	6	3	7
Pixel value:	0	0	1	1	1	1	1	0
Output byte value: 0x3E 0b00111110								

Table 6.4: Output data - single byte

6) Go back to Step 1), getting the following row; repeat until all the bytes are processed

Sample Code

Below is sample Java code for image conversion:

6.2.3 Pixel Data Format Type 4

This format is used in TC-P74-230.

and 10.2" Panels - Developer's Guide

Revision: F
Status: Approved

File name: TCS-P_DevelopersGuide_rF

Classification: Public

0x4C | 0b01001100

Reference: 0874/13-MK Department: Solutions

Date: 2014-07-29

Conversion Algorithm

The algorithm for conversion from standard RAW 4-bit data to EPD format is described below.

- Start with a byte array of image data which is already downsampled to 1-bit monochrome; each byte conveys information on 1 pixel
- 1) Get a single row of 480 bytes (480 pixels) the *Bytes value* represent the value of 8 consecutive bytes if merged into one byte:

Input Byte No.:	0÷7		8÷15	8÷15 16÷23 24÷31								472÷479				
Bytes value:	0x76	i	0x4C		0xA3	0x1F		•••								
Table 6.5: Input o	lata – 6	60 byt	es (480) pixel	s)											
2) Get fire	st 16	bytes	s from	that	row:											
Input Byte No.:	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Pixel value:	0	1	1	1	0	1	1	0	0	1	0	0	1	1	0	0

Table 6.6: Input data - first 16 bytes

Bytes value:

3) Create a 2-byte Intermediate array:

0x76 | 0b01110110

Int. byte No.:	0								1							
Position:	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Input byte No.:																
Pixel value:																
Int. byte value:																

Table 6.7: Intermediate array - empty

- 4) Assign the Input Byte values (numbering from 0 to 15) to Intermediate array, conveying information on 16 pixels, as follows:
 - Input byte 0: assign to Intermediate array position 6
 - Input byte 1: assign to Intermediate array position 8
 - Input byte 2: assign to Intermediate array position 4
 - Input byte 3: assign to Intermediate array position 10
 - Input byte 4: assign to Intermediate array position 2
 - Input byte 5: assign to Intermediate array position 12
 - Input byte 6: assign to Intermediate array position 0
 - Input byte 7: assign to Intermediate array position 14
 - Input byte 8: assign to Intermediate array position 7
 - Input byte 9: assign to Intermediate array position 9
 - Input byte 10: assign to Intermediate array position 5
 - Input byte 11: assign to Intermediate array position 11
 - Input byte 12: assign to Intermediate array position 3
 - Input byte 13: assign to Intermediate array position 13
 - Input byte 14: assign to Intermediate array position 1
 - Input byte 15: assign to Intermediate array position 15

and 10.2" Panels - Developer's Guide

Revision: F
Status: Approved

File name: TCS-P_DevelopersGuide_rF

Reference: 0874/13-MK Department: Solutions

Classification: Public

Date: 2014-07-29

Int. byte No.:	0								1							
Position:	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Input Byte No.:	6	14	4	12	2	10	0	8	1	9	3	11	5	13	7	15
Pixel value:	1	0	0	1	1	0	0	0	1	1	1	0	1	1	0	0
Int. byte value:	0x9	8 0b1	L0011	000					0xE	C Ob:	111011	L00				

Table 6.8: Intermediate array - first 16 bytes processed

- 5) Create an output array of 60 bytes
- 6) Assign Intermediate byte 0 (the one with even pixels) to position 29 of the Output Array; Assign Intermediate byte 1 (the one with odd pixels) to position 59 of the Output Array

Output Byte No.: 0	1	 	 	28	29	30	31	 	 	58	59
Int. byte No.:					0						1
Output Byte value:					0x98						0xEC

Table 6.9: Output data filled in with first two bytes

7) Go back to Step 2), getting the following 16 bytes from the row (bytes 16÷31)

Input Byte No.:	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Bytes value:	0xA3	3 Ob1	.01000	11					0x1F	0b0	00111	.11				

Table 6.10: Input data - following 16 bytes

Assign the bytes as in Step 4)

Int. byte No.:	2	3
Int. byte value:	0xDA 0b11011010	0x17 0b00010111

Table 6.11: Intermediate data – following 16 bytes processed

Assign Intermediate byte 2 to position 28 of the Output Array
 Assign Intermediate byte 3 to position 58 of the Output Array

Output Byte No.:	0	1	 	 	28	29	30	31	 	 	58	59
Int. byte No.:					2	0					3	1
Output Byte value:					0xDA	0x98					0x17	OxEC

Table 6.12: Output data filled in with following two bytes

- 8) Repeat until the full 480-byte row is processed
- 9) Get the following 480-byte row and repeat the process until the whole image is processed

Sample Code

Below is sample Java code for image conversion:

and 10.2" Panels - Developer's Guide

Revision: F Status: Approved File name: TCS-P_DevelopersGuide_rF

Reference: 0874/13-MK Department: Solutions Date: 2014-07-29

Classification: Public


```
((picData[i + 12] << 4) & 0x10)
((picData[i + 2] << 3) & 0x08)
 ((picData[i + 10] << 2) & 0x04)
 ((picData[i + 0 ] << 1) & 0x02) |
((picData[i + 8 ] << 0) & 0x01));
 ((picData[i + 11] << 4) & 0x10)
 ((picData[i + 5] << 3) & 0x08) |
((picData[i + 13] << 2) & 0x04) |
((picData[i + 7] << 1) & 0x02) |
 ((picData[i + 15] << 0) & 0x01));
 s++;
 if(s==31)
 {
 s=1;
 row+=60;
 }
return newPicData;
```

and 10.2" Panels - Developer's Guide

Revision: F Status: Approved

File name: TCS-P_DevelopersGuide_rF

Classification: Public

Reference: 0874/13-MK Department: Solutions

Date: 2014-07-29

7 Revision History

Document Revision	Release Date	Document Status	Supersedes	
F	2014-07-29	Approved	E	
E	2014-05-09	Approved	-	
D	2013-08-09	Approved	С	
С	2013-07-30	Approved	В	
В	2013-07-10	Approved	A	
A	2013-03-15	Approved	-	

Table 7.1: Revision history

Document Revision	Change Log					
F	5.4: Updated Startup and Initialization Sequence for TC-P102-220					
	5.6.3.1 & 5.6.3.2: Updated TC-P102-220 possible return values					
E	Update for TCM-P441-230, TCM-P74-230 and TCM-P102-220 and respective TCons					
D	2.2: Updated outlines and dimensions					
	Table 3.5: Corrected average energy consumption values					
С	6.2.3 6) & 7); Table 6.9 & Table 6.12: Corrected description of Output Array order for even pixels					
В	Update for product version 1.1					
	Removed information on TCM-P102					
	Removed information on CC version					
	3: Separated information on VDDIN and VIN; updated values					
	4: Updated values					
	5.2: Updated VDDIN and VIN remarks					
	5.3: Added information on power supply; edited					
	Table 5.2: Updated T _E					
	5.6: Updated return values; updated ReadSensorData approximation equation					
	6.1: Corrected typo					
	6.2.2: Edited					
	6.2.3: Added new format description					
A	Initial version					

Table 7.2: Change log

and 10.2" Panels - Developer's Guide

Revision: F
Status: Approved

File name: TCS-P_DevelopersGuide_rF

Classification: Public

Reference: 0874/13-MK Department: Solutions

Date: 2014-07-29

8 Legal Information

Draft

The document is a draft version only. The content is still under internal review and subject to formal approval, which may result in modifications or additions. MpicoSys does not give any representations or warranties as to the accuracy or completeness of information included herein and shall have no liability for the consequences of use of such information.

Short data sheet

A short data sheet is an extract from a full data sheet with the same product type number(s) and title. A short data sheet is intended for quick reference only and should not be relied upon to contain detailed and full information. For detailed and full information see the relevant full data sheet, which is available on request via the local MpicoSys sales office. In case of any inconsistency or conflict with the short data sheet, the full data sheet shall prevail.

Data sheet

A document intended to give a full description of the product details that a customer needs to implement the product in their design.

8.1 Disclaimers

General

Information in this document is believed to be accurate and reliable. However, MpicoSys does not give any representations or warranties, expressed or implied, as to the accuracy or completeness of such information and shall have no liability for the consequences of use of such information.

Right to make changes

MpicoSys reserves the right to make changes to information published in this document, including without limitation specifications and product descriptions, at any time and without notice. This document supersedes and replaces all information supplied prior to the publication hereof.

Suitability for use

MpicoSys products are not designed, authorized or warranted to be suitable for use in medical, military, aircraft, space or life support equipment, nor in applications where failure or malfunction of a MpicoSys product can reasonably be expected to result in personal injury, death or severe property or environmental damage. MpicoSys accepts no liability for inclusion and/or use of MpicoSys products in such equipment or applications and therefore such inclusion and/or use is at the customer's own risk. Product described in this document is intended for development purposes only and comes without any warranty. MpicoSys accepts no liability for inclusion and/or use of MpicoSys products in commercial products or applications and therefore such inclusion and/or use is at the customer's own risk.

Any software is provided "as is" and any expressed or implied warranties are disclaimed. In no event shall MpicoSys be liable for any direct, indirect, incidental, special, exemplary, or consequential damages (including, but not limited to, procurement of substitute goods or services; loss of use, data, or profits; or business interruption) however caused and on any theory of liability, arising in any way out of the use of the software.

Applications

Applications that are described herein for any of these products are for illustrative purposes only. MpicoSys makes no representation or warranty that such applications will be suitable for the specified use without further testing or modification.

Absolute maximum ratings

Stress above one or more limiting values of Absolute Maximum Ratings System (as defined in the Absolute Maximum Ratings System of IEC 60134) may cause permanent damage to the device. Limiting values are stress ratings only and operation of the device at these or any other conditions above those given in the Characteristics sections of this document is not implied. Exposure to limiting values for extended periods may affect device reliability.

Terms and conditions of sale

MpicoSys products are sold subject to the general terms and conditions of commercial sale, as published at http://www.mpicosys.com/terms, including those pertaining to warranty, intellectual property rights infringement and limitation of liability, unless explicitly otherwise agreed to in writing by MpicoSys. In case of any inconsistency or conflict between information in this document and such terms and conditions, the latter will prevail.

No offer to sell or license

Nothing in this document may be interpreted or construed as an offer to sell products that is open for acceptance or the grant, conveyance or implication of any license under any copyrights, patents or other industrial or intellectual property rights.

and 10.2" Panels - Developer's Guide

Revision: F Status: Approved

File name: TCS-P_DevelopersGuide_rF

Classification: Public

Reference: 0874/13-MK Department: Solutions

Date: 2014-07-29

9 Contact Information

For additional information please visit mpicosys.com.

Please contact <u>sales@mpicosys.com</u> for commercial information.