
   
 
 

1 
 

OEM MICODE USB/RS232 TURBO 
User Manual 

Manual version: v1.01 

27/07/2021 

Table of Contents 

1. Introduction ..................................................................................................................................................7 

1.1 Device Overview ................................................................................................................................................ 7 

2. Electrical specification ...................................................................................................................................8 

2.1 Absolute maximum ratings ................................................................................................................................ 8 

2.2 Operating conditions ......................................................................................................................................... 8 

2.3 DC characteristics (VDD = 5 V, TS = 25 °C) ........................................................................................................... 8 

2.4 Current consumption (5V input)........................................................................................................................ 8 

3. Getting started ..............................................................................................................................................9 

3.1 Board description .............................................................................................................................................. 9 

3.1.1 IO header description (J2) ................................................................................................................... 10 

3.1.2 J1 header description (RS232 version) ................................................................................................ 11 

3.2 Typical connection ........................................................................................................................................... 11 

4. OEM Micode compatibility mode ................................................................................................................. 12 

4.1 Auxiliary Data Output ...................................................................................................................................... 12 

4.2 MIFARE Transponders ..................................................................................................................................... 12 

4.3 ICODE SLI Transponders .................................................................................................................................. 13 

4.4 ISO14443B Transponders ................................................................................................................................ 13 

4.5 MicroRWD MF-IC modes of operation ............................................................................................................ 13 

4.6 Supported transponder types.......................................................................................................................... 14 

4.6.1 MIFARE Mode ...................................................................................................................................... 14 

4.6.2 ICODE SLI Mode ................................................................................................................................... 14 

4.6.3 ISO14443B Mode ................................................................................................................................. 15 

4.7 Serial Interface ................................................................................................................................................. 15 

 
1 The newest User Manual can be found on our website: https://eccel.co.uk/wp-content/downloads/OEM_user_manual.pdf  

https://eccel.co.uk/wp-content/downloads/OEM_user_manual.pdf


   
 
 

2 
 

4.7.1 NO card present and NO host commands received. ........................................................................... 16 

4.7.2 MIFARE/ICODE card in field, NO host commands received. ............................................................... 16 

4.7.3 Host commands received and processed............................................................................................ 16 

4.7.4 Auxiliary output and BEEP delay timing (if options are enabled) ........................................................ 18 

4.8 Summary of Polling rates and command timing ............................................................................................. 18 

4.9 Host Driver software ........................................................................................................................................ 19 

4.10 Switch to C1 mode ........................................................................................................................................... 20 

4.11 Commands for MIFARE, ICODE and ISO14443B modes .................................................................................. 20 

4.11.1 Card / Label  STATUS ........................................................................................................................... 20 

4.11.2 MESSAGE Report ................................................................................................................................. 20 

4.11.3 Program EEPROM ................................................................................................................................ 21 

4.11.4 Internal EEPROM memory map .......................................................................................................... 21 

4.11.5 Factory Reset ....................................................................................................................................... 23 

4.11.6 Command Protocol (MIFARE Mode) ................................................................................................... 24 

4.11.7 Store Keys ............................................................................................................................................ 24 

4.11.8 Internal Key Storage memory map (default settings) ......................................................................... 25 

4.11.9 Write Card Block .................................................................................................................................. 25 

4.11.10 Read Card Block ................................................................................................................................... 26 

4.11.11 Inc Value (only operates on Value Data Structure) ............................................................................. 27 

4.11.12 Dec Value (only operates on Value Data Structure) ........................................................................... 28 

4.11.13 Transfer Value (only operates on Value Data Structure) .................................................................... 29 

4.11.14 Card  UID ............................................................................................................................................. 29 

4.11.15 Type Identification............................................................................................................................... 30 

4.11.16 Command Protocol (ICODE SLI Mode) ................................................................................................ 31 

4.11.17 Write Label Block ................................................................................................................................. 32 

4.11.18 Read Label Block .................................................................................................................................. 32 

4.11.19 Label  UID ............................................................................................................................................ 33 

4.11.20 Command Protocol (ISO14443B Mode) .............................................................................................. 34 

4.11.21 Card  UID ............................................................................................................................................. 34 

4.11.22 Notes for Commands (MIFARE, ICODE, ISO14443B) ........................................................................... 35 

4.12 Method of Operation....................................................................................................................................... 35 

4.13 Basic RWD Communication ............................................................................................................................. 36 


   
 
 

3 
 

4.14 Auxiliary Asynchronous Serial output .............................................................................................................. 38 

5. C1 protocol compatibility mode ................................................................................................................... 39 

5.1 Overview .......................................................................................................................................................... 39 

5.2 Frame structure ............................................................................................................................................... 39 

5.3 CRC calculation ................................................................................................................................................ 40 

6. C1 command list .......................................................................................................................................... 42 

6.1 Generic commands .......................................................................................................................................... 42 

6.1.1 Acknowledge frame (0x00) ................................................................................................................. 42 

6.1.2 Error response (0xFF) .......................................................................................................................... 42 

6.1.3 Dummy command (0x01) .................................................................................................................... 44 

6.1.4 Get tag count (0x02) ............................................................................................................................ 44 

6.1.5 Get tag UID (0x03) ............................................................................................................................... 45 

6.1.6 Activate TAG (0x04) ............................................................................................................................. 46 

6.1.7 Halt (0x05) ........................................................................................................................................... 47 

6.1.8 Set key (0x07) ...................................................................................................................................... 47 

6.1.9 Save keys (0x08) .................................................................................................................................. 48 

6.1.10 Reboot (0x0A) ...................................................................................................................................... 48 

6.1.11 Get version (0x0B) ............................................................................................................................... 48 

6.1.12 Factory reset command (0x11) ........................................................................................................... 49 

6.2 MIFARE Classics commands ............................................................................................................................. 50 

6.2.1 Read block (0x20) ................................................................................................................................ 50 

6.2.2 Write block (0x21) ............................................................................................................................... 50 

6.2.3 Read value (0x22) ................................................................................................................................ 51 

6.2.4 Write value (0x23) ............................................................................................................................... 52 

6.2.5 Increment/decrement value (0x24) .................................................................................................... 52 

6.2.6 Transfer value (0x25) ........................................................................................................................... 53 

6.2.7 Restore value (0x26) ............................................................................................................................ 54 

6.2.8 Transfer-Restore value (0x27) ............................................................................................................. 54 

6.3 MIFARE Ultralight commands .......................................................................................................................... 55 

6.3.1 Read page (0x40) ................................................................................................................................. 55 

6.3.2 Write page (0x41) ................................................................................................................................ 56 

6.3.3 Get version (0x42) ............................................................................................................................... 56 


   
 
 

4 
 

6.3.4 Read signature (0x43).......................................................................................................................... 57 

6.3.5 Write signature (0x44) ........................................................................................................................ 57 

6.3.6 Lock signature (0x45) .......................................................................................................................... 58 

6.3.7 Read counter (0x46) ............................................................................................................................ 58 

6.3.8 Increment counter (0x47) ................................................................................................................... 59 

6.3.9 Password auth (0x48) .......................................................................................................................... 59 

6.3.10 Ultralight-C authenticate (0x49) .......................................................................................................... 60 

6.3.11 Check Tearing Event (0x4A) ................................................................................................................. 60 

6.4 MIFARE Desfire commands ............................................................................................................................. 61 

6.4.1 Get version (0x60) ............................................................................................................................... 61 

6.4.2 Select application (0x61) ..................................................................................................................... 61 

6.4.3 List application IDs (0x62) ................................................................................................................... 62 

6.4.4 List files IDs (0x63) ............................................................................................................................... 62 

6.4.5 Authenticate (0x64) ............................................................................................................................. 63 

6.4.6 Authenticate ISO (0x65) ...................................................................................................................... 63 

6.4.7 Authenticate AES (0x66) ...................................................................................................................... 64 

6.4.8 Create application (0x67) .................................................................................................................... 64 

6.4.9 Delete application (0x68) .................................................................................................................... 65 

6.4.10 Change key (0x69) ............................................................................................................................... 65 

6.4.11 Get key settings (0x6A) ........................................................................................................................ 65 

6.4.12 Change key settings (0x6B) ................................................................................................................. 66 

6.4.13 Create standard or backup data file (0x6C)......................................................................................... 66 

6.4.14 Write data (0x6D) ................................................................................................................................ 67 

6.4.15 Read data (0x6E) ................................................................................................................................. 67 

6.4.16 Create value file (0x6F) ........................................................................................................................ 68 

6.4.17 Get value (0x70) .................................................................................................................................. 69 

6.4.18 Credit file (0x71) .................................................................................................................................. 69 

6.4.19 Limited credit file (0x72) ..................................................................................................................... 69 

6.4.20 Debit file (0x73) ................................................................................................................................... 70 

6.4.21 Create record file (0x74)...................................................................................................................... 70 

6.4.22 Write record (0x75) ............................................................................................................................. 71 

6.4.23 Read record (0x76) .............................................................................................................................. 72 


   
 
 

5 
 

6.4.24 Clear records (0x77) ............................................................................................................................ 72 

6.4.25 Delete file (0x78) ................................................................................................................................. 72 

6.4.26 Get free memory (0x79) ...................................................................................................................... 73 

6.4.27 Format memory (0x7A) ....................................................................................................................... 73 

6.4.28 Commit transaction (0x7B) ................................................................................................................. 74 

6.4.29 Abort transaction (0x7C) ..................................................................................................................... 74 

6.5 ICODE (ISO15693) commands ......................................................................................................................... 75 

6.5.1 Inventory start (0x90) .......................................................................................................................... 75 

6.5.2 Inventory next (0x91) .......................................................................................................................... 75 

6.5.3 Stay quiet (0x92).................................................................................................................................. 76 

6.5.4 Read block (0x93) ................................................................................................................................ 76 

6.5.5 Write block (0x94) ............................................................................................................................... 77 

6.5.6 Lock block (0x95) ................................................................................................................................. 78 

6.5.7 Write AFI (0x96)................................................................................................................................... 78 

6.5.8 Lock AFI (0x97) .................................................................................................................................... 78 

6.5.9 Write DSFID (0x98) .............................................................................................................................. 79 

6.5.10 Lock DSFID (0x99) ................................................................................................................................ 79 

6.5.11 Get System Information (0x9A) ........................................................................................................... 80 

6.5.12 Get multiple BSS (0x9B) ....................................................................................................................... 80 

6.5.13 Password protect AFI (0x9C) ............................................................................................................... 81 

6.5.14 Read EPC (0x9D) .................................................................................................................................. 81 

6.5.15 Get NXP System Information (0x9E).................................................................................................... 81 

6.5.16 Get random number (0x9F) ................................................................................................................. 82 

6.5.17 Set password (0xA0) ............................................................................................................................ 82 

6.5.18 Write password (0xA1) ........................................................................................................................ 83 

6.5.19 Lock password (0xA2) .......................................................................................................................... 84 

6.5.20 Protect page (0xA3) ............................................................................................................................. 84 

6.5.21 Lock page protection (0xA4) ............................................................................................................... 85 

6.5.22 Get multiple block protection status (0xA5) ....................................................................................... 85 

6.5.23 Destroy (0xA6) ..................................................................................................................................... 86 

6.5.24 Enable privacy (0xA7) .......................................................................................................................... 86 

6.5.25 Enable 64-bit password (0xA8) ............................................................................................................ 87 


   
 
 

6 
 

6.5.26 Read signature (0xA9) ......................................................................................................................... 87 

6.5.27 Read config (0xAA) .............................................................................................................................. 88 

6.5.28 Write config (0xAB) ............................................................................................................................. 88 

6.5.29 Pick random ID (0xAC) ......................................................................................................................... 89 

6.6 OTA upgrade .................................................................................................................................................... 89 

6.6.1 OTA begin (0xF0) ................................................................................................................................. 89 

6.6.2 OTA firmware frame (0xF1) ................................................................................................................. 89 

6.6.3 OTA finish (0xF2) ................................................................................................................................. 90 

7. Mechanical dimension ................................................................................................................................. 91 

 


   
 
 

7 
 

1. Introduction 

1.1 Device Overview 

Features 

• Low cost RFID Reader with MIFARE® 

Classic® in 1K, 4K memory, ICODE, 

MIFARE Ultralight®, MIFARE DESFire® 

EV1/EV2, MIFARE Plus® support 

• Pin to pin compatible with OEM-

MICODE Reader v1 

• Simple command interface via UART 

• User selectable Eccel Pepper C1 

protocol and RFID functionality 

• Stand-alone mode (polling) 

• High transponder read and write 

speed 

• -25°C to 85°C operating range 

• Multiple internal reference voltages 

• lifetime updates 

• RoHS compliant 

• Programmable “BEEP” output for 

external control 

• Wiegand protocol is not available on 

this hardware 

Applications 

• Access control 

• Monitoring goods 

• Approval and monitoring 

consumables 

• Pre-payment systems 

• Managing resources 

• Contact-less data storage systems 

• Evaluation and development of 

RFID systems 

Description 

The OEM MICODE TURBO reader is a new generation OEM 

MICODE product. Most of the features of the old OEM MICODE 

products are supported, but also included are most of the RFID 

features of the Pepper C1 range, which gives much better RFID 

performance. 

So, this is an ideal design choice for replacing old products, with a 

migration option to our new Pepper C1 interface. With the C1 

binary interface you can read/write most of the tags available on 

the market not only read their UID like on the old MICODE 

products. 

The new devices support firmware updates, so all new features 

requested by users or bug fixes can be uploaded to the module 

later. 

By default, the new reader works the same as old OEM MICODE 

readers, with built in polling mode, UID output over serial 

connection, programmable “BEEP” output for external control. 

What is more, new products have the option to change baud rate 

from 9600 to 115200 in RWD MICODE compatibility mode. 


   
 
 

8 
 

2. Electrical specification 

2.1 Absolute maximum ratings 

Stresses beyond the absolute maximum ratings listed in the table below may cause permanent damage to the device. 

These are stress ratings only, and do not refer to the functional operation of the device that should follow the 

recommended operating conditions.  

Symbol Parameter Min Max Unit 

TS Storage temperature -40 +125 °C 

TA Ambient temperature -40 +85 °C 

VDDMAX Supply voltage (USB or J1 header on RS232) 5 5.5 V 

Table 2-1. Absolute maximum ratings 

2.2 Operating conditions 

Symbol Parameter Min Typ Max Unit 

TS Operating temperature -25 25 +85 °C 

H Humidity 5 60 95 % 

VDD Supply voltage (USB or J1 header on RS232) 5 5 5.5 V 

Table 2-2. Operating conditions 

2.3 DC characteristics (VDD = 5 V, TS = 25 °C) 

Symbol Parameter Min Typ Max Unit 

VIH High-level input voltage TTL 0.75 x VOUT - VOUT + 0.3 V 

VIL Low-level input voltage (IO header) 0 - 0.3 x VOUT V 

VOH High-level output voltage (IO header) 0.8 x VOUT - - V 

VOL Low-level output voltage (IO header) - - 0.3 x VOUT V 

VORS232 V output RS232 (RS232_TX pin) - 5 - V 

VIRS232 V input RS232 (RS232_RX pin) -25 - +25 V 

Table 2-3. DC characteristics 

2.4 Current consumption (5V input) 

Current Typ Max Unit 

RF field off 35 45 mA 

RF field on 150 200 mA 

Average current with default polling settings 50 - mA 

Table 2-4. Current consumption 


   
 
 

9 
 

RFID antenna 

3. Getting started  

3.1 Board description 
 

 

 

Figure 1. OEM MICODE USB TURBO version 

      

Figure 2. OEM MICODE RS232 TURBO version 

 

 

 

 

 

 

USB B 
 

 

 

 

LEDs 

 

IO header 

 

 

 

 

 

 

J1 RS232 header 

 

 


   
 
 

10 
 

3.1.1 IO header description (J2) 

This header is available on both USB and RS232 versions. 

                                                        

Pin Name DIP No. I/O Type Buffer Type Description 

GND 1 P - Ground reference for logic and analogue pins. 

OP0 2 O TTL Auxiliary output drive. 25ma max sink current. 

VCC 3 P - +5v Positive supply 

LED1 4 O TTL Red LED connection. 25ma max sink current 

CTS 5 O TTL 
Serial communication CTS handshake.  RX enabled when 

CTS low and disabled when high. 

OP1 6 I - Internal pull up. To switch to C1 mode connect to GND. 

GND 7 P - Ground reference for logic and analogue pins. 

LED2 8 O TTL Green LED connection. 25ma max sink current 

RX 9 I TTL 
Serial communication Receive line. 9600 baud, 8 bit, 1 

stop, no parity 

BEEP 10 O TTL BEEP output pin (active LOW), 25ma max sink current 

RESET 11 I ST 
Reset pin internally pulled high. Active low. Normally not 

connected 

TX 12 O TTL Serial communication Transmit line 

 

 

 

 

 

 

 

 


   
 
 

11 
 

3.1.2 J1 header description (RS232 version) 
 

 

Pin Name DIP No. I/O Type Voltage range Description 

GND 1 P - Ground reference for logic and analogue pins. 

VCC 2 P 5V +5v Positive supply 

CTS 3 O -5V – +5V 
Serial communication CTS handshake.  RX enabled 

when CTS low and disabled when high. 

RX 4 I -13V – +13V Serial communication Receive line. 

TX 5 O -5V – +5V Serial communication Transmit line 

 

3.2 Typical connection 

The OEM-Micode USB device can be connected to a host computer using a standard USB B cable. In the same way it 

can be powered to operate as a standalone device by using power sources such as a USB charger or power bank. 

The RS232 version should be powered using an external power supply with 5V output with minimum 200mA, but 

recommended is 500mA. 

The computer operating system should recognize this device as a USB to TTL bridge or a USB to Serial port converter 

and it should appear in Windows device manager as a COM port. By default this COM port can be used for 

communication using the binary protocol described below. The default configuration: baud: 9600, Data: 8 bit, Parity: 

none, Stop bits: 1 bit, Flow Control: none. In C1 mode the reader uses always 115200 baud. 

  


   
 
 

12 
 

4. OEM Micode compatibility mode 
By default the reader works in the same way as version 1.0 modules and readers. So, communication, AUX output and 

BUZZER output work exactly the same as in our old Micode products except the Wiegand protocol – it is removed on 

this hardware. Also OP1 pin is now an input (pulled up internally). Pull down by the user forces the reader to works 

in C1 mode. 

4.1 Auxiliary Data Output 
The reader uses the 4-byte UID (serial number) or the least significant (first) 4bytes of data from 

MIFARE/ICODE/ISO14443B (Calypso) card memory block to create a 32bit data frame. The data frame can then be 

output as asynchronous 9600 baud serial data on OP0 pin.  

An RWD EEPROM parameter can redirect the serial auxiliary output on OP0 (pin 20) to the main TX output (pin 23). 

This allows both bi-directional command/data communication and the automatic auxiliary serial data output with 

the same 3-wire RS232 interface.  

Note that when the auxiliary serial output has been redirected to TX pin, there will be NO acknowledgement or data 

response to commands (to avoid confusion of data).  

  

For normal command and data response, the serial auxiliary output MUST be directed to the OP0 pin or turned OFF.  

  

The “BEEP” output signal delay, data source, byte order and Hex/ASCII format for the auxiliary output and the various  

options are all controlled by programmable RWD EEPROM parameters.  

The MicroRWD can be used in standalone mode and automatically output blocks of data (such as the UID) WITHOUT 

any commands being sent to the module.  In addition, the “Green” LED output or the BEEP output can be used as a 

control signal to “interrupt” the host computer or microcontroller just before the automatic data is transmitted.  

  

NOTE that the “BEEP” output (RWD pin 4) idles in a high state and “sinks” current.  External loads can be connected 

between 5-volt supply and pin 4 with a series resistor to ensure “sink” current does not exceed 25mA.    

Note that setting Polling rate parameter to minimum value (0x00) means the polling rate is always as fast as possible 

and does not change. 

 

4.2 MIFARE Transponders  
  

The MIFARE transponders are available with 64 bytes (MIFARE Ultralight), 1024 bytes (MIFARE 1K) and 4096 bytes 

(MIFARE 4K) of memory and the 13.56 MHz carrier frequency provides fast transaction times of 106 kbaud.  

For the 1k and 4k cards the memory is organised as 16 and 40 Sectors respectively, each Sector has 4 x 16-byte Blocks 

of memory (3 of which are available for general Read/Write use). Each Sector can be separately locked/unlocked for 

access using security keys.   

Initial communication with the cards can only proceed after mutual authentication between the RWD and the card has 

succeeded (as defined by ISO 14443A standard). Combined with the “Security Key” access control for the memory 


   
 
 

13 
 

sectors and encrypted data streams, the MIFARE cards are ideally suited to Electronic-Purse applications such as 

ticketing and vending applications where each sector can hold entirely separate data for different applications.   

  

Note: Some ISO14443A compliant cards have a SINGLE (4-byte) UID and others have a DOUBLE (7-byte) UID. These 

serial numbers are acquired as part of the initial anticollision / select procedure when a card is brought into the RF 

field. This UID information can be reported using the CARD UID command (or automatically output via auxiliary OP 

pins).  The correct security keycodes will be required for subsequent card read/write operations.  

  

This means that the MIFARE UID/serial number is always readable even if correct keycodes are not known. For many 

applications, UID/serial number information is all that is required.  

4.3 ICODE SLI Transponders  
  

The ICODE SLI (and Tag-it HF-I)  transponders support the ISO15693 standard and have 128 bytes of memory organised 

as 4-byte blocks (UID/serial number is 8-bytes long). Fast communication times of up to 52kbaud and the low cost of 

these transponders has allowed their use for asset tracking applications.  

  

4.4 ISO14443B Transponders  
  

The ISO14443B transponders (such as Calypso Rev2 types) are supported for serial number acquisition only. 

Communication with the card is according to ISO14443B specification at 106kbaud rate. The REQB/ATQB response 

contains the UID information that is stored and can be accessed using the CARD UID command or the automatic serial 

number output feature.  

4.5 MicroRWD MF-IC modes of operation  
  

The Micro RWD has two basic modes of operation:-  

  

 

 

Remote mode (connected to a host computer or microcontroller) and Standalone mode.  

  

1) Remote mode involves connecting to a host serial interface. This is where the stored list of authorised identity 

codes (serial numbers) can be empty, effectively authorising any MIFARE/ICODE/ISO14443B card for subsequent 

read/write operations (depending on correct Security Key in MIFARE case). The simple command protocol allows a 

  
  
  

  

Antenna   Antenna   

RWD reader 
  

  
RWD reader   

  

 
HOST 

  

Standalone mode with  
Internal EEPROM holding  
authorised serial  
numbers for acceptance   


   
 
 

14 
 

host system to communicate with the Micro RWD in order to program new authorised identity codes, change 

parameters, load Security Keys and perform Read/Write operations to the card itself.  

  

2) Standalone mode is where the MIFARE/ICODE/ISO14443B card identity codes (serial numbers) are checked against 

a stored list of authorised codes. If an identity code is matched, the Green LED and auxiliary outputs are enabled. 

Effectively standalone mode occurs when there is no host system communicating with the Micro RWD.  Up to 60 

serial numbers can be stored in the authorisation list so this mode of operation can be used to create a “mini access 

control” system.  

 

 

4.6 Supported transponder types  
  

4.6.1 MIFARE Mode  
  

Selected by RWD EEPROM parameter byte 3 set to 0x00 (factory default setting)  

 Note that MIFARE cards and transponder devices are made by several companies under licence from Philips/NXP 

Semiconductors. They are fully MIFARE compliant and only differ in having different manufacturers information in 

memory Block 0 : 

  

1) MIFARE standard 1k card (MF1 IC S50 transponder) and equivalent.  

2) MIFARE standard 4k card (MF1 IC S70 transponder) and equivalent.  

3) MIFARE Ultralight card (MF0 IC U1 transponder).  

4) MIFARE ProX, Smart MX (JCOP) dual-interface card types are supported to allow single or double UID to be 
acquired and “MIFARE” operations performed across the contactless interface.  DESFire, MIFARE PLUS supported 
for serial number acquisition.  

5) Any ISO 14443A compliant contactless card can be accessed for Serial Number acquisition. Full Read/Write access 

will only be possible if card fully supports Philips/NXP Semiconductors CRYPTO1 algorithm and encrypted data 

protocols.  

  

The operation of the MicroRWD MF-IC and the MIFARE transponders is described in more detail at the end of this 

document.  

The “ident codes” described in this text are regarded as the four byte (SINGLE) MIFARE UID (Unique Identifier/serial 

number) or the least significant four bytes of the seven byte (DOUBLE) Ultralight UID.  

  

4.6.2 ICODE SLI Mode  
  

Selected by RWD EEPROM parameter byte 3 set to 0x01.  


   
 
 

15 
 

Note that ICODE SLI labels are designed to comply with the ISO15693 standard. Other ISO15693 smart labels may have 

proprietary features such as different memory sizes and subsets of the ISO15693 command protocol.  MicroRWD MF-

IC has been designed to work with the most common “mandatory” ISO15693 commands as supported on ICODE.  

  

1) ICODE SLI (ISO15693) smart labels (Philips/NXP Semiconductors SL2 ICS20)  

2) Any ISO15693 smart label that supports the core ISO15693 command set and has the same memory structure and 
configuration bytes as the ICODE SLI type (including Texas Instruments Tag-it HF-I)  

  

The ICODE identity code is defined as the least significant four bytes of the 8-byte UID, (effectively UID0 - UID3). Note 

that The UID used for the "Ident list" check is the first tag UID acquired when there are multiple tags in the field (first 

tag in INVENTORY list). 

4.6.3 ISO14443B Mode  
  

Selected by RWD EEPROM parameter byte 3 set to 0x02.  

ISO14443B card types are supported for serial number acquisition only.  

1) Calypso Rev 2 card types.  

2) Any ISO14443B card type supporting REQB/ATQB command/response protocol at 106kbaud 

communication rate.  

  

IMPORTANT NOTE: DUE TO DIFFERENCES IN THE RF CHARACTERISTICS OF MIFARE, ICODE AND ISO14443B CARDS, 

THE ANTENNA TUNING MAY NEED ADJUSTING TO THE BEST COMPROMISE FOR OPERATION WITH ALL TYPES.  

 

4.7 Serial Interface   
  

This is a basic implementation of RS232. The Micro RWD does not support buffered interrupt driven input so it must 

control a BUSY (CTS) line to inhibit communications from the host when it is fully occupied with card communication.  

It is assumed that the host (such as a PC) can buffer received data.  This CTS signal must be connected to the host 

computer communication port to allow “hardware handshaking” or the host driver software must check the CTS signal 

and only send commands/data when it is in a LOW state.  The CTS signal is pulsed LOW for a 6ms period each polling 

cycle. The host computer must wait for this LOW signal and then send the command and data.  

  

The CTS line remains in a LOW state while the command and data bytes are being received. After the last byte of data, 

the CTS signal “times out” for 6ms and returns HIGH.   

This 6ms “window” every polling cycle allows the host computer to send a single command and associated data to the 

RWD.  Please note that only one command and it’s corresponding parameter bytes can be sent during a CTS LOW 

period, the command and data bytes must be sent with no gaps between, if there is a pause of more than 6ms between 

bytes then “time out” occurs, the CTS line returns high and the command fails (flagged as RS232 error). The CTS signal 

idles in this HIGH state (to inhibit host communication) until the next polling cycle begins.   


   
 
 

16 
 

The default communication baud rate is 9600 baud, 8 bits, 1 stop, no parity.  

The Micro RWD MF-IC (low-power) version has been specifically designed to operate with very low average power 

consumption but still remain responsive to cards entering and leaving the field and be able to read large amounts 

of data as quickly as possible.  

  

4.7.1 NO card present and NO host commands received.  
  

Polling cycle rate (time between subsequent CTS low periods) is determined by the “polling rate” parameter stored in 
the RWD EEPROM memory.  This is typically set to a long period (4ms to 8 seconds, default setting 260mS) and is the 
primary means to reduce average power consumption. This is because most of the polling cycle period is spent in a 
power-down/sleep mode.  

 
  

4.7.2 MIFARE/ICODE card in field, NO host commands received.  
  

When a card is detected in the field the polling rate changes to approximately 100ms (between CTS low periods). This 
is to ensure that the RWD can respond quickly to the card leaving the field and a new card being presented.  

 
  

4.7.3  Host commands received and processed.  
  

When the RWD receives commands from the host computer, the polling rate increases to allow a quick response 
to the command. This means that commands such as READ or WRITE BLOCK can be repeated quickly and the large 
amounts of data read from, or written to the card as fast as possible.  

 The polling cycle delay in this case is effectively the minimum, so the RWD responds to the host command 

immediately after the RF communication is complete.  

  


   
 
 

17 
 

Example a)  NO card present,  single CARD UID (0x55) command received.   

  

Note: at 9600 baud serial communication rate, a single byte is received or transmitted in approximately 1mS (104uS 
per bit). If no commands follow then the polling rate reverts back to the stored parameter value as in (1).   

 
 

Example b) MIFARE card in field,  single CARD UID (0x55) command received 

  

 
  


   
 
 

18 
 

Example c)  MIFARE card in field,  valid READ BLOCK command received (Read cmd (0x52) + Keycode number + 

Block number)  

 
   

4.7.4 Auxiliary output and BEEP delay timing (if options are enabled)  
  

Card in field for first time, Auxiliary output enabled and BEEP delay set.  Green LED signal can be used as an 

interrupt signal to the host to indicate that auxiliary data will follow.  

 
  

4.8 Summary of Polling rates and command timing  
  

Three polling rates:  

1) NO card and NO commands:  Polling rate determined by Polling rate parameter in RWD EEPROM (4mS to 8 

seconds, default setting 260mS)  

2) Card present but NO commands:  100ms polling delay between CTS pulses.  

3) Command (and parameters) received: 10ms polling delay to next CTS pulse.  

  


   
 
 

19 
 

For lowest power consumption, the Polling rate parameter in EEPROM is typically set to a long period (> 1 second).  
Auxiliary output (if enabled) occurs after Green LED signal and before CTS.  

 

4.9 Host Driver software  
  

Communication with the MicroRWD module is via the TTL level RS232 interface (9600 baud, 8 bit, 1 stop bit, no parity) 

and uses the CTS line for hardware handshaking. The Windows applications (supplied with the Evaluation kit) can be 

used to communicate with the module or the user can write their own application on a PC or a microcontroller. Please 

note that the host software must be able to handle the three distinct polling rates (different periods between CTS 

pulses). The following basic communication algorithm can be used: 

 

Typical host computer “pseudo” driver code  

  
if (Green LED ON (pin 2 == 0))  // Optional check for valid tag in field  

{  

   if (CTS == 0) // Wait for CTS = 0 (RWD ready to receive command / data)  

   {  

// CTS times out after 6ms so command and all parameters must 
// be sent with no gaps otherwise CTS times out and goes HIGH.  
// For example, send READ BLOCK 1 using KEY 0 as KEYA (0x52 0x01 0x00)  
   SEND_BYTE( 0x52);        // Send command 
  SEND_BYTE( 0x01);        // Send argument 1  
  SEND_BYTE( 0x00);        // Send argument 2  

// RWD sets CTS = 1 after last parameter received.  
// RWD module processes command, turns on RF for  
// short period, waits then  sends reply.   

 GET_REPLY( );   // Get Acknowledge byte + data  

// Response to READ command is 0x80 (no tag)  
// or 0x86 + sixteen bytes of DATA. 

    } 

} 


   
 
 

20 
 

4.10 Switch to C1 mode 
With these Turbo products the user can switch the reader to C1 mode temporarily using the command described 

below. This can be useful for OTA upgrades or any other applications mixing the two protocols. The reader does not 

send any response to this frame, and automatically switches to C1 mode, so the host application must change 

communication parameters to 115200 baud, 8 bits, 1 stop, no parity. After software or hardware reset the reader will 

be in the RWD reader mode again. To force C1 mode permanently please connect OP1 pin to GND. 

                              B7                               B0   

 Command:          0   1   0   0   0   0   1   1      (Ascii “C”,  0x43)  

 Parameter:          0   0   0   0   0   0   0   1      (0x01)  

 

4.11 Commands for MIFARE, ICODE and ISO14443B modes  
These commands are common to all RWD/OEM Reader modes and have the same function, structure and arguments 

no matter which mode is selected.  

  

 

4.11.1 Card / Label  STATUS  
Command to return card status. The acknowledge byte flags indicate general MIFARE/ICODE/ISO14443B card status.  

                              B7                               B0   

 Command:          0   1   0   1   0   0   1   1      (Ascii “S”,  0x53)  

 Acknowledge:    1   F    F   F   F   F    F   X     (F = Status flags)  

 

 

4.11.2 MESSAGE Report  
Command to return product and firmware identifier string to host.  

           B7                               B0  

Command:          0   1   1   1   1   0   1   0      (Ascii “z”,  0x7A)  

Reply:     “zRWD_MICODE_PLUS 1.0 Jul 22 2021 09:49:56 (PN51xx fmw: v0400)” 

  

Returned string identifies product descriptor, project name, firmware version number and date of last software change 

together with IB Technology copyright statement. Note that the string is always NULL terminated.   

 

 

 


   
 
 

21 
 

4.11.3 Program EEPROM  
  

The Micro RWD has internal EEPROM for storing system parameters such as polling rate and authorised identity codes 

(serial numbers). This command sequence allows individual bytes of the EEPROM to be programmed with new data. 

The data is internally read back after programming to verify successful operation.   

          B7                              B0   

  Command:          0   1   0   1   0   0   0   0     (Ascii “P”,  0x50)  
  Argument1:        N  N   N  N   N  N  N  N     (N = EEPROM  memory location 0 - 255)   
  Argument2:        D  D   D  D   D  D  D  D     

  

(D = data to write to EEPROM)  

  Acknowledge:     1  X  X   X  F  X  X   F     (F = Status flags)  
   

 

4.11.4 Internal EEPROM memory map  
  

Polling delay parameter values (EEPROM location 0):  

  

 

 

 

 

 

 

 

 

 

Polling delay can be set from 0 to 8 seconds to give complete control over current consumption and battery life. Note 

that setting Polling delay = 0x00 skips the SLEEP and power-down operation so polling is as fast as possible (and 

current consumption is highest).  

  
Byte 0:   Polling Delay (SLEEP / Power down) period  (default = 0x60 = approx 260 milliseconds)  

Parameter 0 value 
Polling Delay 

SLEEP Period 

0x00  0 mS  

0x10  8 mS  

0x20  16 mS  

0x30  32 mS  

0x40  65 mS  

0x50  132 mS  

0x60  262 mS  

0x70  524 mS  

0x80  1 second  

0x90  2 seconds  

0xA0  4 seconds  

0xB0  8 seconds  


   
 
 

22 
 

Byte 1:   Aux data output:  

0x00 = OFF (NO output from OP0 / OP1) 

0x03 = 9600 baud serial from OP0  (default)  

Byte 2:   Uart baudrate – new in v2 hardware! 

0x00 – 4800kbps 

0x01 – 9600kbps (default) 

0x02 – 19200kbps 

0x03 – 38400kbps 

0x04 – 57600kbps 

0x05 – 115200kbps  

Byte 3:   MIFARE/ICODE/ISO14443B option byte: 

                MIFARE mode = 0x00 (default) 

                ICODE mode = 0x01 

                ISO14443B  mode = 0x02   

Byte 5:  Aux block address on card (MIFARE card block address 0 – 255),  default 0x01, block 1   

(only used if parameter byte 8 is set to 0x01 for internal Block Read)  

Byte 6:   Key number / type used for internal Block Read of Aux data:  

 (TxxKKKKK), (T = Key type, 0 = KeyA, 1 = KeyB) 

(K = Key code number, 0 - 31), default = key 0x00 used as typeA 

(only used if parameter byte 8 is set to 0x01 for internal Block Read)  

Byte 7:   “Beep” delay parameter (x 40 mS) default = 0x00 (OFF) 

Byte 8:   Aux output source data selection.  

 0x00 = use UID / serial number (default)  

 0x01 = perform Block Read  

Byte 9:   Aux out (serial data) redirection (OP0 - pin 20 or Tx – pin 23)  

 0x00 = Serial aux output from OP0 pin (default)  
 0x01 = Serial aux output from main Tx pin  

Byte 10:  Aux output serial format (Hex or ASCII),   

HEX output = 0x00 (default)  

ASCII output = 0x01  

Byte 11:  Aux output byte order option:  

plain data as read from card = 0x00 (default) 

Byte order reversed = 0x01  

Start of authorised card codes. List is terminated with FF FF FF FF sequence. List is regarded as empty (all identity codes valid) if 

first code sequence in list is (FF FF FF FF). List can hold up to 60 identity codes (serial numbers)  

  
Byte 12: 0xFF  Empty list  

Byte 13: 0xFF  


   
 
 

23 
 

Byte 14: 0xFF  

Byte 15: 0xFF  

Byte 16: (MSB) Tag identity code  

Byte 17:  

Byte 18:  

Byte 19: (LSB)  

… 

Byte 255:  Last Internal EEPROM location            

Note that the polling delay parameter must be a valid value (as shown in the table above), other values will 

give undefined results. 

  

 

Factory Default RWD EEPROM parameter settings:   

Byte   0:  0x60, 260mS Polling delay / SLEEP period 
Byte   1:  0x03, Aux data output as 9600 baud serial on OP0 
Byte   2:  0x01,  Protocol baud, default 9600kbps 
Byte   3:  0x00  MIFARE mode  
Byte   4:  0x00 
Byte   5:  0x01  Aux block address on card (only used if Byte 8 = 0x01) 
Byte   6:  0x00  Key number / type used for internal Block Read of Aux data  
     (Use Key Code 0 as Key Type A, only used if Byte 8 = 0x01) 
Byte   7:  0x00  “Beep” output delay OFF 
Byte   8:  0x00  Aux output source data is UID (serial number). 
Byte   9:  0x00  Aux output (serial data) directed to OP0 pin. 
 Byte 10:  0x00  Aux output serial format, HEX byte format 
  Byte 11:  0x00  Aux data byte order, plain as read from card 
 

4.11.5 Factory Reset  
  

Command to restore Factory default EEPROM values and Stored Keys and perform hardware Reset operation.  The 
0x55 0xAA parameters protect against accidental operation.  After Reset, the Red LED will flash 5 times indicating the 
successful loading of the Factory default values.  

                 B7                              B0   

   Command:         0   1   0   0   0   1   1   0     (Ascii “F”,  0x46)  
 Argument1:        0   1   0   1   0   1   0   1      0x55    
 Argument1:        1   0   1   0   1   0   1   0      0xAA    

    
  Reset occurs after the command is processed so there is no Acknowledge byte reply.  

       


   
 
 

24 
 

4.11.6 Command Protocol (MIFARE Mode)  
  

The following commands are supported in MIFARE mode. The corresponding acknowledge code should be read back 

by the host and decoded to confirm that the command was received and handled correctly. The serial bit protocol is 

9600 baud, 8 bits, 1 stop, no parity (lsb transmitted first).  

The status flags returned in the Acknowledge byte are as follows:  

  b7  b6  b5  b4  b3 b2 b1 b0  

  1     1     1    1    1   1   1   1  

         |     |     |     |    |    |    EEPROM error (Internal EEPROM write error)  

         |     |     |     |    |   Card OK (Card serial number matched to identity code list)  

         |     |     |     |   Rx OK  (Card  communication and acknowledgement OK)  

         |     |     |    RS232  error (Host serial communication error)  

         |     |    MF type (0 = MF 1k byte card, 1 = MF 4k byte card)  

         | UL type (0 = MF standard 1k/4k card, SINGLE UID), 1 = MF Ultralight card, DOUBLE UID) 

     MFRC error (Internal or antenna fault)  

  

Note that bit 7 is fixed so that using a MIFARE 1k card, the RWD acknowledge response to a valid host command 

would generally be 86 (Hex), indicating that a matched  (or authorised) MF 1k card is present. The MF Ultralight card 

has a different memory structure to the standard 1k/4k MF cards so bits 4 and 5 have to be checked to determine 

which card type is present. Note also that only the relevant flags are set after each command as indicated in the 

following specification.   

4.11.7 Store Keys  
  

The Micro RWD has additional internal storage for 32 Security KEYs.  Six byte Key codes are required to access individual 

card sectors for any Read or Write operations. This command sequence allows 6 byte Key codes to be stored at any 

one of the 32 key code locations. Factory defaults are Infineon/Philips specified transport key pairs (Hex FF FF FF FF FF 

FF / Hex FF FF FF FF FF FF) and (Hex A0 A1 A2 A3 A4 A5 / Hex B0 B1 B2 B3 B4 B5) and these are stored in the RWD non-

volatile memory during manufacture. Note that due to the fundamental nature of these Key codes, incorrect values 

may render the system inoperable.  Only one or two Security key codes are required to unlock a card sector so the 

provision of 32 storage locations allows for many possible applications and card uses.  

IT IS STRONGLY ADVISED THAT THE KEY CODES IN THE RWD AND STORED ON THE MIFARE CARD ARE NOT CHANGED 

UNTIL THE OPERATION OF THE MIFARE CARD SECURITY IS FULLY UNDERSTOOD.  

          B7                              B0   

  Command:               0  1   0   0  1  0  1  1     (Ascii “K”,   0x4B)  
  Argument1:   x   x   x   K  K  K  K  K     (K = Key code number, 0 - 31)   

  Argument2:   D  D  D  D  D  D  D  D     
  Argument3:   D  D  D  D  D  D  D  D  
  Argument4:   D  D  D  D  D  D  D  D  
  Argument5:   D  D  D  D  D  D  D  D  

(D = data to write to EEPROM, LS byte)  


   
 
 

25 
 

  Argument6:   D  D  D  D  D  D  D  D  

  Argument7:   D  D  D  D  D  D  D  D    (D = data to write to EEPROM, MS byte)  

  Acknowledge:         1  X  X   X  F  X  X   F     (F = Status flags)  

  

  

4.11.8 Internal Key Storage memory map (default settings)  
  

Location 0 (0x00):   Key code 0  (Default 0xFF FF FF FF FF FF)  
Location 1 (0x01):   

  

Key code 1  (Default 0xFF FF FF FF FF FF)    

Location 2 (0x02):   Key code 2  (Default 0xA0 A1 A2 A3 A4 A5)  
Location 3 (0x03):   
-  
-  
-  

Key code 3  (Default 0xB0 B1 B2 B3 B4 B5)  

Location 28 (0x1C):   Key code 28  (Default 0xFF FF FF FF FF FF)  
Location 29 (0x1D):   

  

Key code 29  (Default 0xFF FF FF FF FF FF)    

Location 30 (0x1E):   Key code 30  (Default 0xA0 A1 A2 A3 A4 A5)  
Location 31 (0x1F):   Key code 31  (Default 0xB0 B1 B2 B3 B4 B5)    

  

  

Note that MIFARE cards manufactured by Infineon and other companies under licence can have default transport key 

codes of (0xFF FF FF FF FF FF) and Philips/NXP cards have (0xA0 A1 A2 A3 A4 A5 / 0xB0 B1 B2 B3 B4 B5) default 

transport keys. The MicroRWD MF has both pairs stored as factory settings to allow ease of use when the system is 

first used. (More information on the MIFARE card memory maps and KeyA, KeyB Security Keys can be found at the 

end of this document).  

4.11.9 Write Card Block  
  

Command to write 16 bytes of data to specified MIFARE block. A Block is made up of 16 bytes and there are four 

blocks in each card sector (sixteen blocks per sector in upper half of MIFARE 4k card). Note that blocks 3, 7, 11, 15 etc 

are sector trailer blocks that contain Security Key data and Access bits. Writing incorrect information to these blocks 

can permanently disable the sector concerned. The first argument is the block number to write data to, the second 

argument specifies which key code (0 - 31 from the internal storage area) to use for sector authentication/unlocking 

and if the Security Key is to be used as a KeyA or KeyB type code. If the write was unsuccessful (invalid card, 

authentication failed or card out of field) then Status flags in acknowledge byte indicate error.  

       B7                             B0 

  Command:          0   1   0   1   0   1   1   1    (Ascii “W”,  0x57) 

  Argument1:  N  N  N  N  N  N  N  N     (N = MF Card Block Address 0 – 255)   


   
 
 

26 
 

  Argument2:  T  x   x   K  K  K  K  K    (T = Key Type, 0 = KeyA, 1= KeyB) 

      (K = Key code number, 0 – 31) 

  Argument3:  D  D  D  D  D  D  D  D     (D = LS Byte of data to write to card) 

  Argument4:  D  D  D  D  D  D  D  D 

  Argument5:  D  D  D  D  D  D  D  D 

  Argument6:  D  D  D  D  D  D  D  D 

        

          16 Bytes of data 

  Argument15:  D  D  D  D  D  D  D  D    

  Argument16:  D  D  D  D  D  D  D  D 

  Argument17:  D  D  D  D  D  D  D  D  

  Argument18:  D  D  D  D  D  D  D  D    (D = MS Byte of data to write to card) 

 

  Acknowledge:     1  F   F   F   F   F   F  X     (F = Status flags) 

  

 

Note that MIFARE Ultralight cards DO NOT USE Security Keys or CRYPTO Authentication and the memory is organised 

differently as groups of 4 bytes (Pages). Only one Page of 4 bytes can be written at a time so to maintain compatibility 

and a simple RWD host command set, the same command as above is used to write data to Ultralight cards. The 

command and arguments have the same structure but different meanings. The “Block” address is treated as a “Page 

Address” and the KeyType/Key number parameter is a dummy 0x00 byte. In addition the 4 bytes of data are padded 

out to 16 bytes with dummy 0x00 bytes.   

       B7                             B0 

  Command:          0   1   0   1   0   1   1   1    (Ascii “W”,  0x57) 

  Argument1:  x   x   x   x   N  N  N  N     (N = UL Card Page Address 0 – 15)   

  Argument2:  0   0   0   0   0   0   0   0    (Dummy byte, 0x00) 

 

  Argument3:  D  D  D  D  D  D  D  D  (D = LS Byte of data to write to UL card) 

  Argument4:  D  D  D  D  D  D  D  D 

  Argument5:  D  D  D  D  D  D  D  D 

  Argument6:  D  D  D  D  D  D  D  D  (D = MS Byte of data to write to UL card)        

  Argument7 – Argument18 

 0   0   0   0   0   0   0   0    12 Dummy padding bytes, 0x00   

       

  Acknowledge:     1  F   F   F   F   F   F  X     (F = Status flags) 

  

4.11.10  Read Card Block  
  

Command to read 16 bytes of data from specified MIFARE block. The first argument is the block number to read data 

from, the second argument specifies which key code (0 - 31 from the internal storage area) to use for sector 

authentication/unlocking and if the Security Key is to be used as a KeyA or KeyB type code. If the read was successful, 

indicated by acknowledge status flags then sixteen bytes of block data follow.  

 

        B7                             B0 

  Command:          0   1   0   1   0   0   1   0    (Ascii “R”,  0x52) 

  Argument1:  N  N  N  N  N  N  N  N     (N = MF Card Block Address 0 – 255)   

  Argument2:  T  x   x   K  K  K  K  K    (T = Key Type, 0 = KeyA, 1= KeyB) 


   
 
 

27 
 

      (K = Key code number, 0 – 31) 

  Acknowledge:    1  F   F   F   F   F   F  X    (F = Status flags) 

 

  Data only follows if Read was successful 

 

  Reply1:  D  D  D  D  D  D  D  D     (D = LS Byte of data Read from card) 

  Reply2:  D  D  D  D  D  D  D  D 

  Reply3:  D  D  D  D  D  D  D  D 

  Reply4:  D  D  D  D  D  D  D  D 

        

          16 Bytes of data 

  Reply13:  D  D  D  D  D  D  D  D    

  Reply14:  D  D  D  D  D  D  D  D 

  Reply15:  D  D  D  D  D  D  D  D  

  Reply16:  D  D  D  D  D  D  D  D    (D = MS Byte of data Read from card) 

 

 

Note that as mentioned for the WRITE command, MIFARE Ultralight cards DO NOT USE Security Keys or Authentication 

and the memory is organised differently as groups of 4 bytes (Pages).  

However, unlike the Write command, 16 bytes (4 pages) can be read in a single operation The same Read command 

as above is used except the “Block” address is treated as a “Page Address” and the KeyType/Key number parameter is 

a dummy 0x00 byte.  For page numbers greater than 12, the card data wraps around to page 0 etc.  

       B7                             B0 

  Command:          0   1   0   1   0   0   1   0    (Ascii “R”,  0x52) 

  Argument1:  x   x   x   x   N  N  N  N     (N = UL Card Page Address 0 – 15)   

  Argument2:  0   0   0   0   0   0   0   0    (Dummy byte, 0x00) 

 

  Acknowledge:    1  F   F   F   F   F   F  X    (F = Status flags) 

 

  Data only follows if Read was successful 

 

  Reply1:  D  D  D  D  D  D  D  D     (D = LS Byte of data Read from UL card) 

  Reply2:  D  D  D  D  D  D  D  D 

  Reply3:  D  D  D  D  D  D  D  D 

  Reply4:  D  D  D  D  D  D  D  D 

        

          16 Bytes of data 

  Reply13:  D  D  D  D  D  D  D  D    

  Reply14:  D  D  D  D  D  D  D  D 

  Reply15:  D  D  D  D  D  D  D  D  

  Reply16:  D  D  D  D  D  D  D  D    (D = MS Byte of data Read from UL card) 

  

4.11.11   Inc Value (only operates on Value Data Structure) 
  

Command to increment integer within a Value Data Structure. The command loads the value from the specified block 

address, adds the integer parameter and stores the result at the same or another block address. Note that the source 

block must have been formatted as a Value Block beforehand according to the data structure below, using the WRITE 


   
 
 

28 
 

command. The INC Value command only operates on a "Value Block Structure" and will fail if the block configuration 

or the specified key type is incorrect.  

  

 Value Block Structure 
  

Example format for value = 100 decimal (0x64), at block address 0.  

(Value data stored LS byte first, ADR = block address, ADR = inverted block address) 

0x64   00   00   00   9B  FF  FF  FF   64  00  00   00   00  FF   00  FF 
 
Byte:              0     1     2     3     4     5   6    7    8   9   10   11   12   13   14   15 

 

 

 

The first argument is the source block address to load data from, the second argument specifies which key code 

and type to use for sector authentication (0-31 and if it is KeyA or KeyB type). The third argument specifies the 

destination block address where the incremented data is stored. Note that source and destination blocks must 

be within same authenticated sector. The four byte positive integer to add follows (least significant byte first). 

 

B7                             B0 

  Command:          0   1   0   0   1   0   0   1    (Ascii “I”,  0x49) 

  Argument1:  N  N  N  N  N  N  N  N     (N = MF source block address 0 – 255)   

  Argument2:  T  x   x   K  K  K  K  K    (T = Key Type, 0 = KeyA, 1= KeyB) 

      (K = Key code number, 0 – 31) 

  Argument3:  N  N  N  N  N  N  N  N     (N = MF destination block address 0 – 255)   

   

  Argument4:  D  D  D  D  D  D  D  D     (D = LS byte of integer to add) 

  Argument5:  D  D  D  D  D  D  D  D 

  Argument6:  D  D  D  D  D  D  D  D 

  Argument7:  D  D  D  D  D  D  D  D  (D = MS byte of integer to add) 

 

  Acknowledge:     1  F   F   F   F   F   F  X     (F = Status flags) 

  

 

4.11.12 Dec Value (only operates on Value Data Structure) 
  

Command to decrement integer within a Value Data Structure. The DEC Value command operates as the INC command 

except the integer parameter is subtracted from the loaded value. The first argument is the source block address to 

load data from, the second argument specifies which key code and type to use for sector authentication (0-31 and if 

it is KeyA or KeyB type). The third argument specifies the destination block address where the decremented data is 

stored. Note that source and destination blocks must be within same authenticated sector. The four byte positive 

integer to subtract follows (least significant byte first).   

 

Value            Inverted Value           Value 
ADR     ADR 

ADR       ADR 

4 byte integer 


   
 
 

29 
 

       B7                             B0 

  Command:          0   1   0   0   0   1   0   0    (Ascii “D”,  0x44) 

  Argument1:  N  N  N  N  N  N  N  N     (N = MF source block address 0 – 255)   

  Argument2:  T  x   x   K  K  K  K  K    (T = Key Type, 0 = KeyA, 1= KeyB) 

      (K = Key code number, 0 – 31) 

  Argument3:  N  N  N  N  N  N  N  N     (N = MF destination block address 0 – 255)   

   

  Argument4:  D  D  D  D  D  D  D  D     (D = LS byte of integer to subtract) 

  Argument5:  D  D  D  D  D  D  D  D 

  Argument6:  D  D  D  D  D  D  D  D 

  Argument7:  D  D  D  D  D  D  D  D  (D = MS byte of integer to subtract) 

 

  Acknowledge:     1  F   F   F   F   F   F  X     (F = Status flags) 

  

 

 

4.11.13 Transfer Value (only operates on Value Data Structure) 
  

Command to transfer (copy) Value Data Structure. The command loads the value from the specified block address and 

then stores the result at the same or another block address. As with INC and DEC commands the source block must 

have been formatted as a Value Block beforehand and the block addresses must be within same authenticated sector. 

The first argument is the source block address to load data from, the second argument specifies which key code to use 

for sector authentication (0-31) and if it is a KeyA or KeyB code. The third argument specifies where the data is stored.  

       B7                             B0 

  Command:          0   1   0   1   0   1   0   0    (Ascii “T”,  0x54) 

  Argument1:  N  N  N  N  N  N  N  N     (N = MF source block address 0 – 255)   

  Argument2:  T  x   x   K  K  K  K  K    (T = Key Type, 0 = KeyA, 1= KeyB) 

      (K = Key code number, 0 – 31) 

  Argument3:  N  N  N  N  N  N  N  N     (N = MF destination block address 0 – 255)   

   

  Acknowledge:     1  F   F   F   F   F   F  X     (F = Status flags) 

  

If the Inc, Dec or Transfer function was unsuccessful (invalid card, card out of field, authentication failed or data 

structures are incorrect) then Status flags in acknowledge byte indicate error. Note that the value manipulation 

commands operate internally on the MIFARE card and no data is transferred back to the MicroRWD. Note also that 

Ultralight cards do not support Value Data Structures or the Inc, Dec, Transfer commands.   

  

4.11.14 Card  UID  
  

Command to return card status and UID (Unique Identifier or Serial number). 

The acknowledge byte flags indicate general MIFARE card status. 

 

 

 

 
 

4 byte integer 


   
 
 

30 
 

   B7                             B0 

  Command:          0   1   0   1   0   1   0   1    (Ascii “U”,  0x55) 

  

  Acknowledge:    1   F   F   F   F   F   F  X    (F = Status flags) 

 

  Data only follows if card was selected OK with no errors detected. 

 

  Reply1:  D  D  D  D  D  D  D  D     (D = LS Byte of UID/Serial number from card) 

  Reply2:  D  D  D  D  D  D  D  D 

  Reply3:  D  D  D  D  D  D  D  D 

  Reply4:  D  D  D  D  D  D  D  D 

  

  Reply5:  D  D  D  D  D  D  D  D 

  Reply6:  D  D  D  D  D  D  D  D  Dummy bytes (0x00) for MIFARE 1k/4k card types 

  Reply7:  D  D  D  D  D  D  D  D 

 

Note that MIFARE 1k and 4k cards have a four-byte serial number but MIFARE Ultralight cards have a seven 

byte serial number. To accommodate all card types, the Card UID command returns a seven-byte field with 

the last three bytes padded out with 0x00 dummy bytes in the case of MIFARE 1k/4k cards.  
  

4.11.15 Type Identification 
 

Command to return the ATQA (Answer to Request, Type A) two-byte codes and the SAK (Select 
Acknowledge) single-byte code after the complete UID has been acquired. As part of the initial 
communication with the MIFARE card (as defined by ISO 14443A specification), the MIFARE transponder 
responds to REQA (Request Command, Type A) with ATQA. The two-byte ATQA contains information that 
allows particular transponder types to be indentified. Following on from this the MIFARE transponder 
responds to the SELECT (Select Command, Type A) with SAK (Select Acknowledge, Type A). The SAK code is 
a single byte value that contains further information about the type of transponder and the length of the 
UID. The SAK value reported is the final value after all “cascade levels” and the complete UID has been 
acquired. 
 
NOTE THAT ALL THE COMMUNICATION PROTOCOL IS HANDLED INTERNALLY AND THIS COMMAND IS 
INCLUDED FOR DIAGNOSTIC PURPOSES TO ALLOW THE USER TO DETERMINE THE EXACT TYPE OF MIFARE 
CARD PRESENT IN THE FIELD, IF REQUIRED. 
 

   B7                             B0 

  Command:          0   1   1   1   1   0   0   0    (Ascii “x”,  0x78) 

  

  Acknowledge:    1   F   F   F   F   F   F  X    (F = Status flags) 

 

  Data only follows if card was selected OK with no errors detected. 

 

  Reply1:  D  D  D  D  D  D  D  D     ATQA - MSB 

  Reply2:  D  D  D  D  D  D  D  D  ATQA - LSB 

  Reply3:  D  D  D  D  D  D  D  D  SAK 


   
 
 

31 
 

        

 MF 
UL 

MF 
1K 

MF 
4K 

MF 
DESFire 

MF 
Prox 

MF 
Prox 

MF 
Prox 

MF 
Prox 

MF 
Prox 

MF 
Prox 

ATQA - 
MSB 

0x00 0x00 0x00 0x03 0xXX 0xXX 0xXX 0xXX 0xXX 0xXX 

ATQA - 
LSB 

0x44 0x04 0x02 0x44 0x08 0x04 0x02 0x48 0x44 0x42 

 
 

 Smart 
MX 

Smart 
MX 

Smart 
MX 

Smart 
MX 

Smart 
MX 

Smart 
MX 

ATQA 
- MSB 

0xXX 0xXX 0xXX 0xXX 0xXX 0xXX 

ATQA 
- LSB 

0x08 0x04 0x02 0x48 0x44 0x42 

 
 

 MF 
UL 

MF 
1K 

INFINEON 
1K 

MF 
4K 

MF 
DESFire 

MF 
ProX 

MF 
ProX 

MF 
ProX 

MF 
ProX 

MF 
ProX 

MF 
ProX 

SAK 0x00 0x08 0x88 0x18 0x20 0x20 0x08 0x28 0x00 0x20 0x08 

 
 

 MF 
ProX 

MF 
ProX 

MF 
ProX 

Smart 
MX 

Smart 
MX 

Smart 
MX 

Smart 
MX 

Smart 
MX 

Smart 
MX 

SAK 0x28 0x18 0x38 0x00 0x20 0x08 0x28 0x18 0x38 

 
 
Note that many of the “extended” MIFARE types are dual interface cards with embedded microcontrollers 
for running “chip and pin” applications.  Depending on the card type, the memory map and protocol of the 
contactless MIFARE card interface may be different to MIFARE “classic” types. In these cases the 
MicroRWD will report the UID using the Card UID command but read/write operation MAY NOT be fully 
supported.  

 

 

 

  

4.11.16  Command Protocol (ICODE SLI Mode)  
  

The following commands are supported in ICODE mode. The command code followed by optional data/arguments is 

sent to the MicroRWD. The RWD replies with an acknowledge code (which is made up of various status flags) 

followed by optional data. After the command (+ data) has been sent, the acknowledge code should be read back by 

the host and decoded to confirm that the command was received and actioned correctly. The serial bit protocol is 

9600 baud, 8 bits, 1 stop, no parity (lsb transmitted first).  

The status flags returned in the Acknowledge byte are as follows: 


   
 
 

32 
 

 
  b7  b6  b5  b4  b3 b2 b1 b0 

  1    1    0    0    1   1   1   1 

         |                 |    |    |    EEPROM error (Internal EEPROM write error) 

         |                 |    |   Card OK (Label serial number matched to identity code list) 

         |                 |   Rx OK  (Label communication and acknowledgement OK) 

         |                 RS232  error (Host serial communication error) 

         MFRC error (Internal or antenna fault) 

  

  

Note that bit 7 is fixed so that the RWD acknowledge response to a valid host command would generally be 86 (Hex), 

indicating that a matched  (or authorised) ICODE tag is present.    

4.11.17 Write Label Block  
  

Command to write 4 bytes of data to specified ICODE transponder block. The first argument is the block number to 

write data to (0 - 27), the next eight arguments specify the UID (Unique Identifier or serial number) of the tag to select 

(sent least significant byte first). If the write was unsuccessful (invalid card, authentication failed or tag out of field) 

then Status flags in acknowledge byte indicate error.  

 

       B7                             B0 

  Command:          0   1   0   1   0   1   1   1    (Ascii “W”,  0x57) 

  Argument1:  x   x   x   N  N  N  N  N     (N = ICODE block address, 0 – 27)   

         

  Argument2:  U  U  U  U  U  U  U  U     (LSB, UID0) 

  Argument3:  U  U  U  U  U  U  U  U  (UID1) 

  Argument4:  U  U  U  U  U  U  U  U  (UID2) 

  Argument5:  U  U  U  U  U  U  U  U  (UID3) 

  Argument6:  U  U  U  U  U  U  U  U  (UID4) 

  Argument7:  U  U  U  U  U  U  U  U  (UID5) 

  Argument8:  U  U  U  U  U  U  U  U  (UID6) 

  Argument9:  U  U  U  U  U  U  U  U  (MSB, UID7) 

 

  Argument10:  D  D  D  D  D  D  D  D  (D = LS Byte of data to write to tag) 

  Argument11:  D  D  D  D  D  D  D  D           

  Argument12:  D  D  D  D  D  D  D  D    

  Argument13:  D  D  D  D  D  D  D  D  (D = MS Byte of data to write to tag) 

 

  Acknowledge:     1  F   F   F   F   F   F  X     (F = Status flags) 

 

 

4.11.18 Read Label Block  
  

Command to read 4 bytes of data from specified ICODE transponder block. The first argument is the block number to 

read data from (0 - 27), the next eight arguments specify the UID (Unique Identifier or serial number) of the tag to 

select (sent least significant byte first). If the write was unsuccessful (invalid card, authentication failed or tag out of 

field) then Status flags in acknowledge byte indicate error.  


   
 
 

33 
 

       B7                             B0 

  Command:          0   1   0   1   0   0   1   0    (Ascii “R”,  0x52) 

  Argument1:  x   x   x   N  N  N  N  N     (N = ICODE block address, 0 – 27)   

         

  Argument2:  U  U  U  U  U  U  U  U     (LSB, UID0) 

  Argument3:  U  U  U  U  U  U  U  U  (UID1) 

  Argument4:  U  U  U  U  U  U  U  U  (UID2) 

  Argument5:  U  U  U  U  U  U  U  U  (UID3) 

  Argument6:  U  U  U  U  U  U  U  U  (UID4) 

  Argument7:  U  U  U  U  U  U  U  U  (UID5) 

  Argument8:  U  U  U  U  U  U  U  U  (UID6) 

  Argument9:  U  U  U  U  U  U  U  U  (MSB, UID7) 

 

  Acknowledge:     1  F   F   F   F   F   F  X     (F = Status flags) 

 

 

 

  Data only follows if Read was successful 

 

  Reply1:  D  D  D  D  D  D  D  D     (D = LS Byte of data Read from ICODE tag) 

  Reply2:  D  D  D  D  D  D  D  D 

  Reply3:  D  D  D  D  D  D  D  D 

  Reply4:  D  D  D  D  D  D  D  D  (D = MS Byte of data Read from ICODE tag) 

 

4.11.19 Label  UID  
  

Command to return label status and UID (Unique Identifier or "serial number") of single (dominant) label. The 

acknowledge byte flags indicate general Tag status. NOTE that if multiple labels are expected in the RF field then 

LABEL INVENTORY command must be used to acquire full UID list.  

     B7                             B0 

  Command:          0   1   0   1   0   1   0   1    (Ascii “U”,  0x55) 

  

  Acknowledge:    1   F   F   F   F   F   F  X    (F = Status flags) 

 

  Data only follows if label responded OK and UID is available. 

 

  Reply1:  U  U  U  U  U  U  U  U     (LSB, UID0) 

  Reply2:  U  U  U  U  U  U  U  U  (UID1) 

  Reply3:  U  U  U  U  U  U  U  U  (UID2) 

  Reply4:  U  U  U  U  U  U  U  U  (UID3) 

  Reply5:  U  U  U  U  U  U  U  U  (UID4) 

  Reply6:  U  U  U  U  U  U  U  U  (UID5) 

  Reply7:  U  U  U  U  U  U  U  U  (UID6) 

  Reply8:  U  U  U  U  U  U  U  U  (MSB, UID7) 

 

 

 

  


   
 
 

34 
 

4.11.20   Command Protocol (ISO14443B Mode)  
  

The following commands are supported in ISO14443B mode. The command code followed by optional 

data/arguments is sent to the MicroRWD. The RWD replies with an acknowledge code (which is made up of various 

status flags) followed by optional data. After the command (+ data) has been sent, the acknowledge code should be 

read back by the host and decoded to confirm that the command was received and actioned correctly. The serial bit 

protocol is 9600 baud 8 bits, 1 stop, no parity (lsb transmitted first).  

  

The status flags returned in the Acknowledge byte are as follows:  

  b7  b6  b5  b4  b3 b2 b1 b0 

  1    1    0    0    1   1   1   1 

         |                 |    |    |    EEPROM error (Internal EEPROM write error) 

         |                 |    |   Card OK (Card serial number matched to identity code list) 

         |                 |   Rx OK  (Card communication and acknowledgement OK) 

         |                 RS232  error (Host serial communication error) 

         MFRC error (Internal or antenna fault) 

  

  

Note that bit 7 is fixed so that the RWD acknowledge response to a valid host command would generally be 86 (Hex), 

indicating that a matched  (or authorised) ISO14443B card is present.   

  

  

4.11.21 Card  UID  
  

Command to return Card status and UID (Unique Identifier or "serial number") of the single (dominant) card. The 

acknowledge byte flags indicate general Tag status.  Multiple ISO14443B cards in the field will cause a data collision 

and the RWD will return 0x80 status/acknowledge byte indicating NO card present.  

      B7                             B0 

  Command:          0   1   0   1   0   1   0   1    (Ascii “U”,  0x55) 

  

  Acknowledge:    1   F   F   F   F   F   F  X    (F = Status flags) 

 

  Data only follows if card responded OK and UID is available. 

 

  Reply1:  U  U  U  U  U  U  U  U     (LSB, UID0) 

  Reply2:  U  U  U  U  U  U  U  U  (UID1) 

  Reply3:  U  U  U  U  U  U  U  U  (UID2) 

  Reply4:  U  U  U  U  U  U  U  U  (MSB, UID3) 

 

  
 


   
 
 

35 
 

4.11.22  Notes for Commands (MIFARE, ICODE, ISO14443B)  
  

NOTE also that for the “Read Card Block” or “Card UID” command, if an error flag has been set in the Acknowledge 

code then there will be NO following data.  

NOTE that the serial communication uses hardware handshaking to inhibit the host from sending the Micro RWD 

commands while Card interrogation is in progress. The serial communication system and protocol allows for a 10ms 

‘window’ every Card polling cycle indicated by the BUSY(CTS) line being low. During this ‘window’ the host must assert 

the first start bit and start transmitting data. The BUSY goes high again 10ms after the last stop bit is received. The 

host must therefore send the command and all the arguments with no gaps otherwise timeout will occur and BUSY 

goes high. NOTE that only one command sequence is handled at a time. 

 

4.12 Method of Operation 
The system works on a polling principle whereby the RF field is turned on for a short period to check if a card is present. 

Authentication and Read/Write operations can then be performed before the RF field is turned off again and the 

process repeats. A programmable polling delay period occurs after the RF is turned off and the microcontroller and RF 

circuitry is put into sleep and power-down modes during this time to achieve low average power consumption. 

When a card is detected in the field a multi-pass handshaking procedure takes place where card information and serial 

number data is exchanged and checked for integrity. Once this procedure has completed successfully an individual 

card can be selected and is available for other operations. 

The RWD itself has the additional feature of then checking the four byte MIFARE/ISO14443B UID/serial number (or 

least significant four bytes of Ultralight/ICODE UID) against an internal authorisation list.  The RWD internal EEPROM 

contains a list of four byte Identity codes (up to 60 of them) located from byte 12 onwards.  If the list has FF FF FF FF 

(hex) stored at the first location (EEPROM bytes 12 - 15) then the list is treated as empty so the Identity code check is 

skipped. 

Otherwise the card serial number is checked against all the entries in the list (until the FF FF FF FF termination code is 

reached) and if matched then the RWD allows the card to be accessed for other operations. If not the Red LED remains 

on and the card is blocked for further access.  This is an additional level of security that can be used as a “mini access 

control” system for simple applications that only involve the serial number or where the Security Keys are not known. 

For MIFARE cards, once the RWD has selected the card and has matched the serial number against it’s internal list (or 

the list is empty) then the Read/Write (or Inc/Dec/Transfer) operations can be performed. These require an internal 

high-security Authentication Crypto algorithm to take place that use the supplied Security Keys to gain access to a 

particular sector. If the Key selected does not match the Key stored in the MIFARE card sector then the operation fails 

and the Red LED is turned on again 

So in summary, a card can be successfully selected but can be blocked by the RWD authorisation list and fail Read/Write 
operations because the Keys are incorrect.  Even if the Security Key is incorrect the Serial number can still be read using 
the “Card UID” command.  
For ICODE operation, when a label is in the RF field a handshaking procedure occurs and the RWD acquires the labels 
UID (Unique Identifier/serial number). The least significant four bytes of the UID (UID0 - UID3) are used to check against 
the internal authorisation list. For subsequent read/write operations, the labels are individually selected by including 


   
 
 

36 
 

their UID in the command sequence. The principle of the RF field being ON only for label communication means that 
the label is effectively turned off and reselected each polling cycle. The assumption is therefore made that after the 
label UID has been acquired (using Label UID command), the label is still present for the next polling cycle. 

 

4.13 Basic RWD Communication 
 
For basic operation of the MicroRWD connected to a host computer, the RWD can either be polled or communication 

can be triggered by an interrupt signal (Green LED output).  In either case for MIFARE operation, the host would 

generally send the “STORE KEYS” command to load a custom security key into the RWD memory or simply use the pre-

loaded default key values. 

For a polling technique, the host computer would then keep sending the “STATUS” or “CARD UID” command and would 

monitor the acknowledgement code until a valid card was detected.  

For the interrupt technique, the Green LED output can be used as an interrupt signal connected to the host computer. 

The Green LED output is normally high and goes low only when a valid card has been detected. This falling-edge signal 

can trigger a host interrupt to then send the “STATUS” or “CARD UID” command to determine the card type and serial 

number.  

In both cases once a valid card has been detected a “READ BLOCK” or “WRITE BLOCK” command can be sent and the 

acknowledge code monitored to establish that the operation was successful.  


   
 
 

37 
  


   
 
 

38 
 

4.14 Auxiliary Asynchronous Serial output 
If selected, data can be automatically output from the OP0 or main TX pin as 4-bytes of data transmitted 
asynchronously at 9600 baud, 8-bits, 1 stop-bit, no parity. The data source can be selected as the 4-byte UID 
(serial number), the least significant 4-bytes of a double UID or the least significant (first) 4-bytes of a card 
memory block. 
 

Data bytes transmitted at 9600 baud, 8-bits, 1-stop bit, No parity (104 S per bit) 

 
 

  


   
 
 

39 
 

5. C1 protocol compatibility mode 

With these Turbo products the user can switch the reader to C1 mode which means the reader supports all of the RFID 

commands supported by our C1 products using the same binary interface. To enable this mode. the user has two 

options: 

• Send frame using with two bytes [0x43 0x01] 

• Connect OP1 pin to GND before power is connected to the power supply 

To confirm this mode, the device keeps the green LED always on but red LED is off (opposite to RWD/OEM mode). In 

C1 mode, the reader supports all of the tags supported by C1 devices like MIFARE® Classic® in 1K, 4K memory, ICODE, 

MIFARE Ultralight®, MIFARE DESFire® EV1/EV2, MIFARE Plus® support. In this mode the device doesn’t have any built-

in polling like in the C1 devices. Instead, stand-alone polling mode is available in RWD/OEM mode.  

The second biggest advantage of using this mode is OTA upgrade using the C1 client free application. The binary file 

should be downloaded from our website manually.  

5.1 Overview 

This binary protocol was designed to be as simple as possible to implement on the host side whilst still providing robust 

communication. Can be user over USB in USB version or RS232 connection. The communication parameters are always: 

• Baud rate: 115200bps 

• Data: 8 bit 

• Parity: None 

• Stop bits: 1 bit 

• Flow Control: none 

5.2 Frame structure 

Communication with the module is symmetric so frames sent to and received from the module are coded in the same 

way. All frames contain fields as described in the table below. 

Frame STX 
Command body 
length + 2bytes 

CRC 

Command length 
XOR 

Command body CRC16 

1 byte 2-bytes 2-bytes 1-byte n-bytes 2-bytes 

0xF5 

Command body 
length, LSB, 

maximum value 
1024 

XOR with 0xffff 
of command 
length bytes 

Command 
Command 

parameters 
Command body 

CRC, LSB 

 

 


   
 
 

40 
 

5.3 CRC calculation 

CRC is a 16-bit CRC-CCITT with a polynomial equal to 0x1021. The initial value is set to 0xFFFF, the input data and the 

output CRC is not negated. In addition, no XOR is performed on the output value. Example C code is shown below. 

 

static const uint16_t CCITTCRCTable [256] = { 

0x0000, 0x1021, 0x2042, 0x3063, 0x4084, 0x50a5, 

0x60c6, 0x70e7, 0x8108, 0x9129, 0xa14a, 0xb16b, 

0xc18c, 0xd1ad, 0xe1ce, 0xf1ef, 0x1231, 0x0210, 

0x3273, 0x2252, 0x52b5, 0x4294, 0x72f7, 0x62d6, 

0x9339, 0x8318, 0xb37b, 0xa35a, 0xd3bd, 0xc39c, 

0xf3ff, 0xe3de, 0x2462, 0x3443, 0x0420, 0x1401, 

0x64e6, 0x74c7, 0x44a4, 0x5485, 0xa56a, 0xb54b, 

0x8528, 0x9509, 0xe5ee, 0xf5cf, 0xc5ac, 0xd58d, 

0x3653, 0x2672, 0x1611, 0x0630, 0x76d7, 0x66f6, 

0x5695, 0x46b4, 0xb75b, 0xa77a, 0x9719, 0x8738, 

0xf7df, 0xe7fe, 0xd79d, 0xc7bc, 0x48c4, 0x58e5, 

0x6886, 0x78a7, 0x0840, 0x1861, 0x2802, 0x3823, 

0xc9cc, 0xd9ed, 0xe98e, 0xf9af, 0x8948, 0x9969, 

0xa90a, 0xb92b, 0x5af5, 0x4ad4, 0x7ab7, 0x6a96, 

0x1a71, 0x0a50, 0x3a33, 0x2a12, 0xdbfd, 0xcbdc, 

0xfbbf, 0xeb9e, 0x9b79, 0x8b58, 0xbb3b, 0xab1a, 

0x6ca6, 0x7c87, 0x4ce4, 0x5cc5, 0x2c22, 0x3c03, 

0x0c60, 0x1c41, 0xedae, 0xfd8f, 0xcdec, 0xddcd, 

0xad2a, 0xbd0b, 0x8d68, 0x9d49, 0x7e97, 0x6eb6, 

0x5ed5, 0x4ef4, 0x3e13, 0x2e32, 0x1e51, 0x0e70, 

0xff9f, 0xefbe, 0xdfdd, 0xcffc, 0xbf1b, 0xaf3a, 

0x9f59, 0x8f78, 0x9188, 0x81a9, 0xb1ca, 0xa1eb, 

0xd10c, 0xc12d, 0xf14e, 0xe16f, 0x1080, 0x00a1, 

0x30c2, 0x20e3, 0x5004, 0x4025, 0x7046, 0x6067, 

0x83b9, 0x9398, 0xa3fb, 0xb3da, 0xc33d, 0xd31c, 

0xe37f, 0xf35e, 0x02b1, 0x1290, 0x22f3, 0x32d2, 

0x4235, 0x5214, 0x6277, 0x7256, 0xb5ea, 0xa5cb, 


   
 
 

41 
 

0x95a8, 0x8589, 0xf56e, 0xe54f, 0xd52c, 0xc50d, 

0x34e2, 0x24c3, 0x14a0, 0x0481, 0x7466, 0x6447, 

0x5424, 0x4405, 0xa7db, 0xb7fa, 0x8799, 0x97b8, 

0xe75f, 0xf77e, 0xc71d, 0xd73c, 0x26d3, 0x36f2, 

0x0691, 0x16b0, 0x6657, 0x7676, 0x4615, 0x5634, 

0xd94c, 0xc96d, 0xf90e, 0xe92f, 0x99c8, 0x89e9, 

0xb98a, 0xa9ab, 0x5844, 0x4865, 0x7806, 0x6827, 

0x18c0, 0x08e1, 0x3882, 0x28a3, 0xcb7d, 0xdb5c, 

0xeb3f, 0xfb1e, 0x8bf9, 0x9bd8, 0xabbb, 0xbb9a, 

0x4a75, 0x5a54, 0x6a37, 0x7a16, 0x0af1, 0x1ad0, 

0x2ab3, 0x3a92, 0xfd2e, 0xed0f, 0xdd6c, 0xcd4d, 

0xbdaa, 0xad8b, 0x9de8, 0x8dc9, 0x7c26, 0x6c07, 

0x5c64, 0x4c45, 0x3ca2, 0x2c83, 0x1ce0, 0x0cc1, 

0xef1f, 0xff3e, 0xcf5d, 0xdf7c, 0xaf9b, 0xbfba, 

0x8fd9, 0x9ff8, 0x6e17, 0x7e36, 0x4e55, 0x5e74, 

0x2e93, 0x3eb2, 0x0ed1, 0x1ef0 }; 

 

static uint16_t GetCCITTCRC(const uint8_t* Data, uint32_t Size) { 

uint16_t CRC; 

uint16_t Temp; 

uint32_t Index; 

if (Size == 0) { 

return 0; 

} 

CRC = 0xFFFF; 

for (Index = 0; Index < Size; Index++){ 

Temp = (uint16_t)( (CRC >> 8) ^ Data[Index] ) & 0x00FF; 

CRC = CCITTCRCTable[Temp] ^ (CRC << 8); 

} 

return CRC; 

}  


   
 
 

42 
 

6. C1 command list 

Commands are exchanged with the module using the protocol described above. All frames contain a command byte 

and command arguments. Depending upon the command, arguments can be optional, so a command length can be in 

the range from 1-1024 bytes. 

6.1 Generic commands 

6.1.1 Acknowledge frame (0x00) 

This is the response message from the module to the host. This frame always contains 1-byte with command ID and 

optional arguments.  

Command description: 

Argument Size Value Description 

Command ID 1 0x00  

Related command ID 1 X Related command code 

Other parameters n X 
Depending on the requested command this parameter is n-bytes long 
and contains parameters 

Example: 

HOST=>C1: 0x02 – GET_TAG_COUNT command 

C1=>HOST: 0x00 - ACK byte 
          0x02 - related command code GET_TAG_COUNT 
          0x01 – argument for GET_TAG_COUNT – 0x01 – one tag detected 

 

6.1.2 Error response (0xFF) 

In case of any problems with executing the command, the device can send back ERROR response with error number 

returned by the RFID chip. The most common errors are described below. 

Command description 

Argument Size Value Description 

ACK 1 0x00  

Command ID 1 0x01 DUMMY_COMMAND 

Example: 

C1=>HOST: 0xFF – Error byte 
          0x01 - related command code DUMMY_COMMAND 
          0x02 – layer byte 
          0x01 – Error number 

 

 


   
 
 

43 
 

Here is a list with the most common errors: 

MIFARE Desfire errors – layer byte 0x19 

Error byte: 
0x80 - MF DF Response - No changes done to backup files 
0x81 - MF DF Response - Insufficient NV-Memory 
0x82 - MF DF Invalid key number specified 
0x83 - MF DF Current configuration/status does not allow the requested command 
0x84 - MF DF Requested AID not found on PICC 
0x85 - MF DF Attempt to read/write data from/to beyond the files/record's limits 
0x86 - MF DF Previous cmd not fully completed. Not all frames were requested or provided by the PCD 
0x87 - MF DF Num. of applns limited to 28. No additional applications possible 
0x88 - MF DF File/Application with same number already exists 
0x89 - MF DF Specified file number does not exist 
0x8A - MF DF Crypto error returned by PICC 
0x8B - MF DF Parameter value error returned by PICC 
0x8C - MF DF DesFire Generic error. Check additional Info 
0x8D - MF DF ISO 7816 Generic error. Check Additional Info 
 

ICODE specific errors – layer byte 0x15 
 
Error byte: 
0x01 - The command is not supported, i.e. the request code is not recognized 
0x02 - The command is not recognized, for example: a format error occurred 
0x03 - The command option is not supported 
0x0F - Error with no information given or a specific error code is not supported 
0x10 - The specified block is not available (doesn't exist) 
0x11 - The specified block is already locked and thus cannot be locked again 
0x12 - The specified block is locked and its content cannot be changed 
0x13 - The specified block was not successfully programmed 
0x14 - The specified block was not successfully locked 
0x15 - The specified block is protected 
0x40 - Generic cryptographic error 
0x81 - The command is not supported, i.e. the request code is not recognized 
0x82 - The command is not recognized, for example: a format error occurred 
0x83 - The command option is not supported 
0x84 - Error with no information given or a specific error code is not supported 
0x85 - The specified block is not available (doesn't exist) 
0x86 - The specified block is already locked and thus cannot be locked again 
0x87 - The specified block is locked and its content cannot be changed 
0x88 - The specified block was not successfully programmed 
0x89 - The specified block was not successfully locked 
0x8A - The specified block is protected 
0x8B - Generic cryptographic error 
 


   
 
 

44 
 

Other layers errors: 

0x01 - No reply received, e.g. PICC removal 
0x02 - Wrong CRC or parity detected 
0x03 - A collision occurred 
0x04 - Attempt to write beyond buffer size 
0x05 - Invalid frame format 
0x06 - Received response violates protocol 
0x07 - Authentication error 
0x08 - A Read or Write error occurred in RAM/ROM or Flash 
0x09 - The RC sensors signal over heating 
0x0A - Error due to RF. 
0x0B - An error occurred in RC communication 
0x0C - A length error occurred 
0x0D - An resource error 
0x0E - TX Rejected sanely by the counterpart 
0x0F - RX request Rejected sanely by the counterpart 
0x10 - Error due to External RF 
0x11 - EMVCo EMD Noise Error 
0x12 - Used when HAL ShutDown is called 
0x7F - An internal error occurred 
0xF0 – Protocol authorization error. This command is not allowed without protocol authorization (Command 0x12) 
 

6.1.3 Dummy command (0x01) 

This command takes no arguments. It is used to check that the module alive. The module replies to this command with 

an ACK response and no optional parameters. 

Command description 

Argument Size Value Description 

Command ID 1 0x01 DUMMY_COMMAND 

Response description 

ACK 1 0x00  

Command ID 1 0x01 DUMMY_COMMAND 

Example: 

HOST=>C1: 0x01 –DUMMY_COMMAND 

C1=>HOST: 0x00 - ACK byte 
          0x01 - related command code DUMMY_COMMAND 
 

6.1.4 Get tag count (0x02) 

The command send to the module to read how many TAGS are in range of the antenna no matter which technology 

of tag, so it returns the total amount present of all supported tag types.  The maximum number for this standard 


   
 
 

45 
 

discovery loop is 5. If you want to perform a full inventory command for ICODE tag types please refer to 

ICODE_INVENTORY_xxx commands.  

After this command, the module holds all UID’s and basic information about TAGs present in volatile memory and the 

user can read it using the GET_TAG_UID command. 

Command description 

Argument Size Value Description 

Command ID 1 0x02 GET_TAG_COUNT 

Response description 

ACK 1 0x00  

Command ID 1 0x02 GET_TAG_COUNT 

TAG count 1 X Maximum discovered tags is 5 

Example: 

HOST=>C1: 0x02 – GET_TAG_COUNT 

C1=>HOST: 0x00 - ACK byte 
          0x02 - related command code GET_TAG_COUNT 
          0x01 – number of tags in range  
 

6.1.5 Get tag UID (0x03) 

This command should be executed after GET_TAG_COUNT frame to read information about the tag.  

Command description 

Argument Size Value Description 

Command ID 1 0x03 GET_TAG_UID 

TAG idx 1 X 
TAG index in module memory, must me less than number of tags 
reported by GET_TAG_COUNT command 

Response description 

ACK 1 0x00  

Command ID 1 0x03 GET_TAG_UID 

TAG type 1 X 

0x01 - MIFARE Ultralight 
0x02 - MIFARE Ultralight-C 
0x03 - MIFARE Classic 
0x04 - MIFARE Classic 1k 
0x05 - MIFARE Classic 4k 
0x06 - MIFARE Plus          
0x07 - MIFARE Plus 2k 
0x08 - MIFARE Plus 4k 
0x09 - MIFARE Plus 2k sl2 
0x0S - MIFARE Plus 4k sl2 
0x0B - MIFARE Plus 2k sl3 
0x0C - MIFARE Plus 4k sl3 
0x0D - MIFARE Desfire 
0x0F - JCOP 


   
 
 

46 
 

0x10 – MIFARE Mini 
 
0x21 – ICODE Sli 
0x22 – ICODE Sli-S 
0x23 – ICODE Sli-L 
0x24 – ICODE Slix 
0x25 – ICODE Slix-S 
0x26 – ICODE Slix-X 
0x27 – ICODE Slix2 
0x28 – ICODE DNA 
0x42 – BLE device UID 
0x50 – BLE PIN 

TAG parameter 1 X 
SAK - byte for MIFARE family tags 
DSFID - byte for ICODE family tags 

UID N X UID bytes. Max length is 8. 

Example: 

HOST=>C1: 0x03 – GET_TAG_UID 
          0x00 – TAG idx 

C1=>HOST: 0x00 - ACK byte 
          0x03 - related command code GET_TAG_UID  
          0x01 – MIFARE tag type                 
          0x20 – tag parameter: 
                SAK byte for MIFARE family tags 
                DSFID byte for ICODE family tags 
          0x74 0x54 0x12 0x65 – tag UID bytes 
 

6.1.6 Activate TAG (0x04) 

The command executed to activate a TAG after the discovery loop if more than one TAG is detected. 

Command description 

Argument Size Value Description 

Command ID 1 0x04 ACTIVATE_TAG 

TAG idx 1 X 
TAG index in module memory, must me less than number of tags 
reported by GET_TAG_COUNT command 

Response description 

ACK 1 0x00  

Command ID 1 0x04 ACTIVATE_TAG 

Example: 

HOST=>C1: 0x04 – ACTIVATE_TAG 
          0x00 – TAG idx 

C1=>HOST: 0x00 - ACK byte 
          0x04 - related command code ACTIVATE_TAG  
 


   
 
 

47 
 

6.1.7 Halt (0x05) 

The Halt command takes no arguments. It halts the tag and turns off the RF field. It must be executed at the end of 

each operation on a tag to disable the antenna and reduce the power consumption. 

Command description 

Argument Size Value Description 

Command ID 1 0x05 HALT 

Response description 

ACK 1 0x00  

Command ID 1 0x05 HALT 

Example: 

HOST=>C1: 0x05 – HALT 

C1=>HOST: 0x00 - ACK byte 
          0x05 - related command code HALT 
 

6.1.8 Set key (0x07) 

This command sets a KEY in Key Storage Memory on a selected slot. Set key can be used for all RFID functions needing 

authorization like e.g. READ/WRITE memory on the TAG etc. This command changes a key in volatile memory, so if the 

user wants to save it permanently and load automatically after boot-up, then the user should use the  CMD_SAVE_KEYS 

command. 

Command description 

Argument Size Value Description 

Command ID 1 0x07 SET_KEY 

Key number 1 0-4 Key number in Key Storage Memory. 

Key type 1 0 - 6 

0x00 - AES 128 Key. (length = 16 bytes) 
0x01 - AES 192 Key. (length = 24 bytes) 
0x02 - AES 256 Key. (length = 32 bytes) 
0x03 - DES Single Key. (length = 16 bytes) 
0x04 - 2 Key Triple Des. (length = 16 bytes) 
0x05 - 3 Key Triple Des. (length = 24 bytes) 
0x06 - MIFARE (R) Key. (length = 12 bytes, key A+B) 

Key 12-32 X Key bytes. Length must match to the type. 

Response description 

ACK 1 0x00  

Command ID 1 0x07 SET_KEY 

Example: 

HOST=>C1: 0x07 – SET_KEY 
          0x00 – Key number 
          0x06 – MIFARE key type 
          0x00 0x00 0x00 0x00 0x00 0x00 
          0xFF 0xFF 0xFF 0xFF 0xFF 0xFF – Key bytes 


   
 
 

48 
 

C1=>HOST: 0x00 - ACK byte 
          0x07 - related command code SET_KEY 

 

6.1.9 Save keys (0x08) 

This command should be called if the user wants to save keys changed using the SET_KEY command in the module 

non-volatile memory. Saved keys will be automatically loaded after power up or reboot. 

Command description 

Argument Size Value Description 

Command ID 1 0x08 SAVE_KEYS 

Response description 

ACK 1 0x00  

Command ID 1 0x08 SAVE_KEYS 

Example: 

HOST=>C1: 0x08 – SAVE_KEYS 

C1=>HOST: 0x00 - ACK byte 
          0x08 - related command code SAVE_KEYS 

 

6.1.10 Reboot (0x0A) 

This command requests a software reboot for the reader. After this command the device will not accept any protocol 

commands for 1 second. 

Command description 

Argument Size Value Description 

Command ID 1 0x0A REBOOT 

Response description 

ACK 1 0x00  

Command ID 1 0x0A REBOOT 

Example: 

HOST=>C1: 0x0A – REBOOT 

C1=>HOST: 0x00 – ACK byte 
          0x0A – related command code REBOOT 

6.1.11 Get version (0x0B) 

This command requests a version string from the device. 

Command description 

Argument Size Value Description 

Command ID 1 0x0B GET_VERSION 


   
 
 

49 
 

Response description 

ACK 1 0x00  

Command ID 1 0x0B GET_VERSION 

Version string X X 
Version string, contains major and minor version and build data and time 
e.g.: 1.1 Jan 18 2019 15:35:03 

Example: 

HOST=>C1: 0x0B – GET_VERSION 

C1=>HOST: 0x00 – ACK byte 
          0x0B – related command code GET_VERSION 

          0x31 0x2e 0x31 0x20 0x4a 0x61 0x6e 0x20  
          0x31 0x38 0x20 0x32 0x30 0x31 0x39 0x20  
          0x31 0x35 0x3a 0x33 0x35 0x3a 0x30 0x33 – version string bytes 

      
 

6.1.12 Factory reset command (0x11) 

This command should be user to perform a factory reset. To prevent resetting to factory default by accident, this 

commands requires four extra bytes as extra parameters described in the table below. 

Command description 

Argument Size Value Description 

Command ID 1 0x11 FACTORY_RESET 

Extra bytes 4 0x01 0x02 0x03 0x04 Four digits pin number (optional) 

Response description 

ACK 1 0x00  

Command ID 1 0x11 FACTORY_RESET _PIN 

Example – setup new PIN: 

HOST=>C1: 0x11 – FACTORY_RESET 
          0x01 0x02 0x03 0x04 – Extra parameters 

C1=>HOST: 0x00 – ACK byte 
          0x11 – related command code FACTORY_RESET 
  


   
 
 

50 
 

6.2 MIFARE Classics commands 

This set of commands should be performed on MIFARE Classics tags. 

6.2.1 Read block (0x20) 

The read block command should be used to read data from the tag. It takes as arguments the block number of the first 

block to read, the number of blocks to read, the key A or B parameter, and the key number in key storage. The returned 

ACK answer contains data read from the specified tag memory. The number of bytes of this data is MIFARE Classic 

block size (16) multiplied by the number of blocks to be read. 

Command description 

Argument Size Value Description 

Command ID 1 0x20 MF_READ_BLOCK 

Block number 1 X  

Number of blocks 1 Y  

Key A/B parameter 1 
X 0x0A – Key A should be selected from key storage 

0x0B – Key B should be selected from key storage 

Key number 1 0-4 Key number in key storage 

Response description 

ACK 1 0x00  

Command ID 1 0x20 MF_READ_BLOCK 

Read data Y*16 XXX 
Bytes read from the tag. Number of bytes is number of requested blocks 
multiplied by 16. 

Example: 

HOST=>C1: 0x20 – MF_READ_BLOCK 
          0x02 – block number 2 
          0x02 – two blocks to read 
          0x0A – key A should be selected from key storage 
          0x00 – first key should be selected from key storage 

C1=>HOST: 0x00 – ACK byte 
          0x20 – related command code MF_READ_BLOCK 

          0x01 0x2e 0x41 0x22 0x43 0x11 0x8e 0x20  
          0x31 0x38 0x20 0x32 0x30 0x31 0x39 0x41 
          0x81 0x23 0x42 0x28 0x33 0x01 0x8e 0x72  
          0x31 0x35 0x3a 0x33 0x35 0x3a 0x30 0x33 – 32 bytes result 

6.2.2 Write block (0x21) 

The write block command should be used to write data to the tag. It takes as arguments the block number of the first 

block to write, the number of blocks to write, the key A or B parameter, the key number in key storage, and the bytes 

to be written. The number of bytes to be written must be exactly the number of blocks to write multiplied by 16. 

 

 


   
 
 

51 
 

Command description 

Argument Size Value Description 

Command ID 1 0x21 MF_WRITE_BLOCK 

Block number 1 X  

Number of blocks 1 Y  

Key A/B parameter 1 
X 0x0A – Key A should be selected from key storage 

0x0B – Key B should be selected from key storage 

Key number 1 0-4 Key number in key storage 

Bytes to write Y*16 
XXX Bytes to write. Number of this bytes must be number of requested 

blocks multiplied by 16. 

Response description 

ACK 1 0x00  

Command ID 1 0x21 MF_WRITE_BLOCK 

Example: 

HOST=>C1: 0x21 – MF_WRITE_BLOCK 
          0x02 – block number 2 
          0x02 – two blocks to write 
          0x0A – key A should be selected from key storage 
          0x00 – first key should be selected from key storage 

          0x01 0x2e 0x41 0x22 0x43 0x11 0x8e 0x20  
          0x31 0x38 0x20 0x32 0x30 0x31 0x39 0x41 
          0x81 0x23 0x42 0x28 0x33 0x01 0x8e 0x72  
          0x31 0x35 0x3a 0x33 0x35 0x3a 0x30 0x33 – 32 bytes to write 

C1=>HOST: 0x00 – ACK byte 
          0x21 – related command code MF_WRITE_BLOCK      

6.2.3 Read value (0x22) 

This command should be used to read a value from the tag. It takes as arguments the block number where the value 

is stored, the key A or B parameter, and the key number in key storage. The returned ACK response contains a value 

as a signed 32-bit value (LSB first) and an address byte as an unsigned 8bit value. 

Command description 

Argument Size Value Description 

Command ID 1 0x22 MF_READ_VALUE 

Block number 1 X  

Key A/B parameter 1 
X 0x0A – Key A should be selected from key storage 

0x0B – Key B should be selected from key storage 

Key number 1 0-4 Key number in key storage 

Response description 

ACK 1 0x00  

Command ID 1 0x22 MF_READ_VALUE 

Value 4 X Signed 32-bit value (LSB first) 

Address 1 X Address byte 

 


   
 
 

52 
 

Example: 

HOST=>C1: 0x22 – MF_READ_VALUE 
          0x02 – block number 2 
          0x0A – key A should be selected from key storage 
          0x00 – first key should be selected from key storage 

C1=>HOST: 0x00 – ACK byte 
          0x22 – related command code MF_READ_BLOCK 
          0x00 0x00 0x00 0x01 – value 
          0x01 – address byte 

 

6.2.4 Write value (0x23) 

This command should be used to write a value to the tag. It takes as arguments the block number where the value 

should be stored, the key A or B parameter, the key number in key storage, a value (signed 32-bit LSB first) as 4 bytes, 

and an address byte (unsigned 8-bit value). 

Command description 

Argument Size Value Description 

Command ID 1 0x23 MF_WRITE_VALUE 

Block number 1 X  

Key A/B parameter 1 
X 0x0A – Key A should be selected from key storage 

0x0B – Key B should be selected from key storage 

Key number 1 0-4 Key number in key storage 

Value 4 X Signed 32-bit value (LSB first) 

Address 1 X Address byte 

Response description 

ACK 1 0x00  

Command ID 1 0x23 MF_WRITE_VALUE 

Example: 

HOST=>C1: 0x23 – MF_WRITE_VALUE 
          0x02 – block number 2 
          0x0A – key A should be selected from key storage 
          0x00 – first key should be selected from key storage 
          0x00 0x00 0x00 0x01 – value 
          0x01 – address byte 

C1=>HOST: 0x00 – ACK byte 
          0x23 – related command code MF_WRITE_BLOCK 
 

6.2.5 Increment/decrement value (0x24) 

This command should be used to increment or decrement a value stored in the tag memory. It takes as arguments the 

block number where the value is stored, the key A or B parameter, the key number in key storage, value (signed 32-

bit LSB first) as 4 bytes to increment or decrement, and the increment/decrement flag. 


   
 
 

53 
 

Command description 

Argument Size Value Description 

Command ID 1 0x24 MF_INCREMENT_VALUE 

Block number 1 X  

Key A/B parameter 1 X 
0x0A – Key A should be selected from key storage 
0x0B – Key B should be selected from key storage 

Key number 1 0-4 Key number in key storage 

Delta value 4 X Signed 32-bit value (LSB first) 

Increment/Decrement 1 X 
0x00 – Decrement by delta value 
0x01 – Increment by delta value 

Response description 

ACK 1 0x00  

Command ID 1 0x24 MF_INCREMENT_VALUE 

Example: 

HOST=>C1: 0x24 – MF_INCREMENT_VALUE 
          0x02 – block number 2 
          0x0A – key A should be selected from key storage 
          0x00 – first key should be selected from key storage 
          0x00 0x00 0x00 0x01 – delta value 
          0x01 – increment flag 

C1=>HOST: 0x00 – ACK byte 
          0x24 – related command code MF_INCREMENT_BLOCK 

6.2.6 Transfer value (0x25) 

This command should be used to transfer a value from a volatile register on the tag to the block being addressed.  It 

takes as arguments the block number where the value should be stored, the key A or B parameter, the key number in 

key storage. 

Command description 

Argument Size Value Description 

Command ID 1 0x25 MF_TRANSFER_VALUE 

Block number 1 X  

Key A/B parameter 1 X 
0x0A – Key A should be selected from key storage 
0x0B – Key B should be selected from key storage 

Key number 1 0-4 Key number in key storage 

Response description 

ACK 1 0x00  

Command ID 1 0x25 MF_TRANSFER_VALUE 

Example: 

HOST=>C1: 0x25 – MF_TRANSFER_VALUE 
          0x02 – block number 2 
          0x0A – key A should be selected from key storage 
          0x00 – first key should be selected from key storage 
 


   
 
 

54 
 

C1=>HOST: 0x00 – ACK byte 
          0x25 – related command code MF_TRANSFER_BLOCK 

6.2.7 Restore value (0x26) 

This command should be used to restore a value to a volatile register on the tag from the block being addressed. It 

takes as arguments the block number where the value is stored, the key A or B parameter, key  number in key storage. 

Command description 

Argument Size Value Description 

Command ID 1 0x26 MF_RESTORE_VALUE 

Block number 1 X  

Key A/B parameter 1 X 
0x0A – Key A should be selected from key storage 
0x0B – Key B should be selected from key storage 

Key number 1 0-4 Key number in key storage 

Response description 

ACK 1 0x00  

Command ID 1 0x26 MF_ RESTORE _VALUE 

Example: 

HOST=>C1: 0x26 – MF_RESTORE_VALUE 
          0x02 – block number 2 
          0x0A – key A should be selected from key storage 
          0x00 – first key should be selected from key storage 
 

C1=>HOST: 0x00 – ACK byte 
          0x26 – related command code MF_RESTORE_BLOCK 

6.2.8 Transfer-Restore value (0x27) 

This command performs a Restore-Transfer command sequence on the tag. It takes as arguments the block number 

to be decremented, the block number to be transferred to, the key A or B parameter, the key  number in key storage. 

This command has the same functionality as the read value command, except that it can be used on a block which is 

corrupted – it tries to recover data from a corrupted block. The format of a value-type block allows for some bits to be 

corrupted and it still be possible to read and recover the proper value 

Command description 

Argument Size Value Description 

Command ID 1 0x27 MF_TRANSFER_RESTORE_VALUE 

Source block number 1 X Block number to be decremented 

Destination block 
number 

1 X Block number to be transferred to 

Key A/B parameter 1 X 
0x0A – Key A should be selected from key storage 
0x0B – Key B should be selected from key storage 

Key number 1 0-4 Key number in key storage 

Response description 

ACK 1 0x00  


   
 
 

55 
 

Command ID 1 0x27 MF_ TRANSFER_RESTORE _VALUE 

Example: 

HOST=>C1: 0x27 – MF_TRANSFER_RESTORE_VALUE 
          0x02 – source block number 2 
          0x03 – destination block number 3 
          0x0A – key A should be selected from key storage 
          0x00 – first key should be selected from key storage 
 

C1=>HOST: 0x00 – ACK byte 
          0x27 – related command code MF_TRANSFER_RESTORE_BLOCK 

 

6.3 MIFARE Ultralight commands 

This set of commands should be performed on MIFARE Ultralight tags. 

6.3.1 Read page (0x40) 

The read page command should be used to read data stored in tag pages. It takes as arguments the page number of 

the first page to be read, and the number of pages to be read. The returned ACK answer contains data read from the 

specified tag memory. The number of bytes of this data is MIFARE Ultralight page size (4) multiplied by the number of 

pages to be read. 

Command description 

Argument Size Value Description 

Command ID 1 0x40 MFU_READ_PAGE 

Page number 1 X  

Number of pages 1 Y  

Response description 

ACK 1 0x00  

Command ID 1 0x40 MFU_READ_PAGE 

Read data Y*4 XXX 
Bytes read from the tag. Number of bytes is number of requested pages 
multiplied by 4. 

Example: 

HOST=>C1: 0x40 – MFU_READ_PAGE 
          0x02 – page number 2 
          0x02 – two pages to read 
 
C1=>HOST: 0x00 – ACK byte 
          0x40 – related command code MFU_READ_PAGE 
          0x31 0x35 0x3a 0x33 0x35 0x3a 0x30 0x33 – 8 bytes result 


   
 
 

56 
 

6.3.2 Write page (0x41) 

The write page command should be used to write data to the tag. It takes as arguments the page number of the first 

page to write, the number of pages to write, and the bytes to be written. The number of bytes to be written must be 

exactly the number of pages to write multiplied by 4. 

Command description 

Argument Size Value Description 

Command ID 1 0x41 MFU_WRITE_PAGE 

Page number 1 X  

Number of pages 1 Y  

Bytes to write Y*4 
XXX Bytes to write. Number of this bytes must be number of requested pages 

multiplied by 4. 

Response description 

ACK 1 0x00  

Command ID 1 0x41 MFU_WRITE_PAGE 

Example: 

HOST=>C1: 0x41 – MFU_WRITE_PAGE 
          0x02 – page number 2 
          0x02 – two pages to write 
          0x31 0x35 0x3a 0x33 0x35 0x3a 0x30 0x33 – 32 bytes to write 

C1=>HOST: 0x00 – ACK byte 
          0x41 – related command code MFU_WRITE_PAGE 

6.3.3 Get version (0x42) 

This command requests a version string from the TAG. The returned ACK answer consists of 8-bytes containing the 

version information defined by the NXP standard. Please refer to the NXP documentation for more information. 

Command description 

Argument Size Value Description 

Command ID 1 0x42 MFU_GET_VERSION 

Response description 

ACK 1 0x00  

Command ID 1 0x42 MFU_GET_VERSION 

Version bytes 8 X Version bytes from the TAG 

Example: 

HOST=>C1: 0x42 – MFU_GET_VERSION 

C1=>HOST: 0x00 – ACK byte 
          0x42 – related command code MFU_GET_VERSION 
          0x31 0x35 0x3a 0x33 0x35 0x3a 0x30 0x33 – version bytes 

 


   
 
 

57 
 

6.3.4 Read signature (0x43) 

This command requests a version string from the device. The returned ACK answer contains 32-bytes with ECC 

signature defined by the NXP standard. Please refer to the NXP documentation for more information. 

Command description 

Argument Size Value Description 

Command ID 1 0x43 MFU_READ_SIGNATURE 

Response description 

ACK 1 0x00  

Command ID 1 0x43 MFU_READ_SIGNATURE 

Version bytes 32 X Signature bytes from the TAG 

Example: 

HOST=>C1: 0x43 – MFU_READ_SIGNATURE 

C1=>HOST: 0x00 – ACK byte 
          0x43 – related command code MFU_READ_SIGNATURE 
          0x01 0x2e 0x41 0x22 0x43 0x11 0x8e 0x20  
          0x31 0x38 0x20 0x32 0x30 0x31 0x39 0x41 
          0x81 0x23 0x42 0x28 0x33 0x01 0x8e 0x72  
          0x31 0x35 0x3a 0x33 0x35 0x3a 0x30 0x33 – signature bytes 

 

6.3.5 Write signature (0x44) 

This command writes the signature information to the MIFARE Ultralight Nano TAG. It takes as arguments relative page 

location of the signature part to be written and four bytes of signature value to be written. 

Command description 

Argument Size Value Description 

Command ID 1 0x44 MFU_WRITE_SIGNATURE 

Relative page address 1 X Relative page location of the signature part to be written 

Bytes to write 4 XXX 
Bytes of signature value to be written to the specified relative page 
address 

Response description 

ACK 1 0x00  

Command ID 1 0x44 MFU_WRITE_ SIGNATURE 

Example: 

HOST=>C1: 0x44 – MFU_WRITE_SIGNATURE 
          0x00 – relative page number 0 
          0x35 0x3a 0x30 0x33 – 4 bytes to write 

C1=>HOST: 0x00 – ACK byte 
          0x44 – related command code MFU_WRITE_SIGNATURE 


   
 
 

58 
 

6.3.6 Lock signature (0x45) 

This command locks the signature temporarily or permanently based on the information provided in the API. The 

locking and unlocking of the signature can be performed using this command if the signature is not locked or temporary 

locked. If the signature is permanently locked, then  unlocking can’t be done. 

Command description 

Argument Size Value Description 

Command ID 1 0x45 MFU_LOCK_SIGNATURE 

Lock mode 1 X 
0x00 – Unlock 
0x01 – Lock 
0x02 – Permanent lock 

Response description 

ACK 1 0x00  

Command ID 1 0x45 MFU_LOCK_SIGNATURE 

Example: 

HOST=>C1: 0x45 – MFU_LOCK_SIGNATURE 
          0x02 – permanent lock 
 
C1=>HOST: 0x00 – ACK byte 
          0x45 – related command code MFU_LOCK_SIGNATURE 

 

6.3.7 Read counter (0x46) 

This command should be used to read a counter from the TAG. It takes as arguments the counter number. The returned 

ACK response contains a value as a signed 24-bit value (LSB first). 

Command description 

Argument Size Value Description 

Command ID 1 0x46 MFU_READ_COUNTER 

Counter number 1 0-2 Counter number 

Response description 

ACK 1 0x00  

Command ID 1 0x46 MFU_READ_COUNTER 

Counter value 3 X Unsigned 24-bit value, LSB first 

Example: 

HOST=>C1: 0x46 – MFU_READ_COUNTER 
          0x01 – counter number 
 
C1=>HOST: 0x00 – ACK byte 
          0x46 – related command code MFU_READ_COUNTER 
          0x00 0x00 0x01 – value 


   
 
 

59 
 

6.3.8 Increment counter (0x47) 

This command should be used to increment a counter stored in the tag memory. It takes as arguments the counter 

number and increment value (24-bit value LSB first) as 3 bytes. 

Command description 

Argument Size Value Description 

Command ID 1 0x47 MFU_INCREMENT_COUNTER 

Counter number 1 0-2 Counter number 

Increment value 3 X Unsigned 24-bit value (LSB first) 

Response description 

ACK 1 0x00  

Command ID 1 0x47 MFU_INCREMENT_COUNTER 

Example: 

HOST=>C1: 0x47 – MFU_INCREMENT_COUNTER 
          0x02 – block number 2 
          0x00 0x00 0x01 – increment value 

C1=>HOST: 0x00 – ACK byte 
          0x47 – related command code MFU_INCREMENT_COUNTER 

6.3.9 Password auth (0x48) 

This command tries to authenticate the tag using the chosen password. It takes as an argument a password as four 

bytes. The returned ACK response contains two bytes of password acknowledge (PACK). 

Command description 

Argument Size Value Description 

Command ID 1 0x48 MFU_PASSWORD_AUTH 

Counter number 4 X 4-bytes password 

Response description 

ACK 1 0x00  

Command ID 1 0x48 MFU_PASSWORD_AUTH 

PACK 2 X Password acknowledge bytes 

Example: 

HOST=>C1: 0x48 – MFU_PASSWORD_AUTH 
          0x00 0x00 0x00 0x00 – password 

C1=>HOST: 0x00 – ACK byte 
          0x48 – related command code MFU_PASSWORD_AUTH 
          0x00 0x00 – password acknowledge bytes 

 


   
 
 

60 
 

6.3.10 Ultralight-C authenticate (0x49) 

This command tries to authenticate the MIFARE Ultralight-C tag using the password stored in the key storage. It takes 

as an argument one byte with the key number in the key storage. 

Command description 

Argument Size Value Description 

Command ID 1 0x49 MFUC_AUTHENTICATE 

Key number 1 0-4 Key number in key storage 

Response description 

ACK 1 0x00  

Command ID 1 0x49 MFUC_AUTHENTICATE 

Example: 

HOST=>C1: 0x49 – MFUC_AUTHENTICATE 
          0x00 – key number 
 
C1=>HOST: 0x00 – ACK byte 
          0x49 – related command code MFUC_AUTHENTICATE 

6.3.11 Check Tearing Event (0x4A) 

The Check Tearing Event command takes as arguments one byte with the counter number. This command checks 

whether there was a tearing event in the counter. The returned ACK response contains result byte. The value ‘0x00’ is 

returned if there has been no tearing event, and ‘0x01’ is returned if a tearing event occurred. Please refer to the NXP 

documentation for more information. 

Command description 

Argument Size Value Description 

Command ID 1 0x49 MFU_CHECKEVENT 

Counter number 1 0-2 Counter number 

Response description 

ACK 1 0x00  

Command ID 1 0x49 MFU_CHECKEVENT 

Example: 

HOST=>C1: 0x49 – MFU_CHECKEVENT 
          0x00 – counter number 
 
C1=>HOST: 0x00 – ACK byte 
          0x49 – related command code MFU_CHECKEVENT 
          0x01 – tearing event occurred 

  


   
 
 

61 
 

6.4 MIFARE Desfire commands 

This set of commands should be performed on MIFARE Desfire tags. 

6.4.1 Get version (0x60) 

This command requests version information from the tag. The returned ACK answer contains 28-bytes with version 

information. 

Command description 

Argument Size Value Description 

Command ID 1 0x60 MFDF_GET_VERSION 

Response description 

ACK 1 0x00  

Command ID 1 0x60 MFDF_GET_VERSION 

Read data 28 XXX Version bytes read from the tag 

Example: 

HOST=>C1: 0x60 – MFDF_GET_VERSION 
 
C1=>HOST: 0x00 – ACK byte 
          0x60 – related command code MFDF_GET_VERSION 

          0x01 0x2e 0x41 0x22 0x43 0x11 0x8e 0x20  
          0x31 0x38 0x20 0x32 0x30 0x31 0x39 0x41 
          0x81 0x23 0x42 0x28 0x33 0x01 0x8e 0x72  
          0x31 0x35 0x3a 0x33 – 28 bytes result 

 

6.4.2 Select application (0x61) 

This command requests select application operation on the tag. Takes as argument 3-byes containing AID. 

Command description 

Argument Size Value Description 

Command ID 1 0x61 MFDF_GET_VERSION 

AID 3 X Application ID 

Response description 

ACK 1 0x00  

Command ID 1 0x61 MFDF_GET_VERSION 

Example: 

HOST=>C1: 0x61 – MFDF_SELECT_APP 
          0x01 0x02 0x03 – 3 bytes AID 
 
C1=>HOST: 0x00 – ACK byte 
          0x61 – related command code MFDF_SELECT_APP 


   
 
 

62 
 

6.4.3 List application IDs (0x62) 

This command requests lists application IDs from the TAG. The returned ACK answer contains the bytes with 

application IDs. Every ID is 3-bytes long.  

Command description 

Argument Size Value Description 

Command ID 1 0x62 MFDF_LIST_APP_IDS 

Response description 

ACK 1 0x00  

Command ID 1 0x62 MFDF_LIST_APP_IDS 

Application IDs X*3 X Bytes with applications IDs 

Example: 

HOST=>C1: 0x62 – MFDF_LIST_APP_IDS 
 
C1=>HOST: 0x00 – ACK byte 
          0x62 – related command code MFDF_LIST_APP_IDS           
          0x00 0x00 0x01 – first AID 
          0xAA 0xBB 0xCC – second AID 
          0x55 0x55 0x55 – third AID 
          ... 

 

6.4.4 List files IDs (0x63) 

This command returns the file IDs of all active files within the currently selected application. The returned ACK answer 

contains the bytes with file IDs. Every file ID is 3-bytes long.  

Command description 

Argument Size Value Description 

Command ID 1 0x63 MFDF_LIST_FILE_IDS 

Response description 

ACK 1 0x00  

Command ID 1 0x63 MFDF_LIST_FILE_IDS 

Application IDs X*3 X Bytes with files IDs 

Example: 

HOST=>C1: 0x63 – MFDF_LIST_FILE_IDS 
 
C1=>HOST: 0x00 – ACK byte 
          0x63 – related command code MFDF_LIST_FILE_IDS           
          0x00 0x00 0x01 – first file ID 
          0xAA 0xBB 0xCC – second file ID 
          0x55 0x55 0x55 – third file ID 
          ... 


   
 
 

63 
 

6.4.5 Authenticate (0x64) 

This command tries to authenticate the MIFARE Desfire using the password stored in the key storage. It takes as an 

argument one byte with the key number in the key storage, and one byte with the key number on the card. This 

command can be used with DES and 2K3DES keys. 

Command description 

Argument Size Value Description 

Command ID 1 0x64 MFDF_AUTHENTICATE 

Key number in storage 1 0-4 Key number in key storage 

Key number on card 1 x Key number on card 

Response description 

ACK 1 0x00  

Command ID 1 0x64 MFDF_AUTHENTICATE 

Example: 

HOST=>C1: 0x64 – MFDF_AUTHENTICATE 
          0x01 – key number in key storage 
          0x00 – key number on the card 
 
C1=>HOST: 0x00 – ACK byte 
          0x64 – related command code MFDF_AUTHENTICATE 

 

6.4.6 Authenticate ISO (0x65) 

This command tries to authenticate the MIFARE Desfire tag in ISO CBS send mode using the key stored in the key 

storage. It takes as an argument one byte with the key number in the key storage, and one byte with the key number 

on the card. This command can be used with DES,  3DES and 3K3DES keys. 

Command description 

Argument Size Value Description 

Command ID 1 0x65 MFDF_AUTHENTICATE_ISO 

Key number 1 0-4 Key number in key storage 

Key number on card 1 x Key number on card 

Response description 

ACK 1 0x00  

Command ID 1 0x65 MFDF_AUTHENTICATE_ISO 

Example: 

HOST=>C1: 0x65 – MFDF_AUTHENTICATE_ISO 
          0x01 – key number in key storage 
          0x00 – key number on the card 
 
C1=>HOST: 0x00 – ACK byte 
          0x65 – related command code MFDF_AUTHENTICATE_ISO 


   
 
 

64 
 

6.4.7 Authenticate AES (0x66) 

This command tries to authenticate the MIFARE Desfire using the key stored in the key storage, and one byte with the 

key number on the card. It takes as an argument one byte with the key number in the key storage. This command can 

be used with AES128 keys. 

Command description 

Argument Size Value Description 

Command ID 1 0x66 MFDF_AUTHENTICATE_ISO 

Key number 1 0-4 Key number in key storage 

Key number on card 1 x Key number on card 

Response description 

ACK 1 0x00  

Command ID 1 0x66 MFDF_AUTHENTICATE_ISO 

Example: 

HOST=>C1: 0x66 – MFDF_AUTHENTICATE_AES 
          0x01 – key number in key storage 
          0x00 – key number on the card 
 
C1=>HOST: 0x00 – ACK byte 
          0x66 – related command code MFDF_AUTHENTICATE_AES 

 

6.4.8 Create application (0x67) 

This command tries to create application on the tag.  It takes three arguments: 3-bytes of application ID, the 

keySettings1 byte and the keySettings2 byte. Please refer to the NXP documentation for more information about key 

settings bytes. 

Command description 

Argument Size Value Description 

Command ID 1 0x67 MFDF_CREATE_APP 

Application ID 3 X Application ID bytes 

Key settings 1 1 X Please  refer to the NXP documentation for more information 

Key settings 2 1 X Please  refer to the NXP documentation for more information 

Response description 

ACK 1 0x00  

Command ID 1 0x67 MFDF_CREATE_APP 

Example: 

HOST=>C1: 0x67 – MFDF_CREATE_APP 
          0x00 – key number 
          0x01 0x02 0x03 – application ID 
          0xED 0x84 – key settings bytes 
C1=>HOST: 0x00 – ACK byte 
          0x67 – related command code MFDF_CREATE_APP 


   
 
 

65 
 

6.4.9 Delete application (0x68) 

This command tries to delete an application from the tag. It takes one argument with the application ID. 

Command description 

Argument Size Value Description 

Command ID 1 0x68 MFDF_DELETE_APP 

Application ID 3 X Application ID bytes 

Response description 

ACK 1 0x00  

Command ID 1 0x68 MFDF_DELETE_APP 

Example: 

HOST=>C1: 0x68 – MFDF_DELETE_APP 
          0x01 0x02 0x03 – application ID 
 
C1=>HOST: 0x00 – ACK byte 
          0x68 – related command code MFDF_DELETE_APP 

6.4.10 Change key (0x69) 

This command tries to change the key for the selected application. It takes three arguments: the old key number from 

key storage, the new key number in the key storage and the key number on the card. The key type of the application 

keys cannot be changed. 

Command description 

Argument Size Value Description 

Command ID 1 0x69 MFDF_CHANGE_KEY 

Old key number 1 0-4 Key number in key storage 

New key number 1 0-4 Key number in key storage 

Key number on card 1 X Key number on the card 

Response description 

ACK 1 0x00  

Command ID 1 0x69 MFDF_CHANGE_KEY 

Example: 

HOST=>C1: 0x69 – MFDF_CHANGE_APP 
          0x00 – old key number 
          0x01 – new key number 
          0x00 – key number 
 
C1=>HOST: 0x00 – ACK byte 
          0x69 – related command code MFDF_CHANGE_APP 

6.4.11 Get key settings (0x6A) 

This command gets the key settings bytes from the tag. This command does not require any arguments but an 

application must be selected and authorized. 


   
 
 

66 
 

Command description 

Argument Size Value Description 

Command ID 1 0x6A MFDF_GET_KEY_SETTINGS 

Response description 

ACK 1 0x00  

Command ID 1 0x6A MFDF_GET_KEY_SETTINGS 

Key settings 2 X Key settings bytes 

Example: 

HOST=>C1: 0x6A – MFDF_GET_KEY_SETTINGS 
 
C1=>HOST: 0x00 – ACK byte 
          0x6A – related command code MFDF_GET_KEY_SETTINGS 
          0x01 0x02 – key settings bytes 

6.4.12 Change key settings (0x6B) 

This command changes the key settings bytes for the selected and authorized application. It takes one argument, 2-

byes long with key settings. 

Command description 

Argument Size Value Description 

Command ID 1 0x6B MFDF_CHANGE_KEY_SETTINGS 

New key settings 2 X Key settings bytes 

Response description 

ACK 1 0x00  

Command ID 1 0x6B MFDF_CHANGE_KEY_SETTINGS 

Example: 

HOST=>C1: 0x6B – MFDF_GET_KEY_SETTINGS 
          0x01 0x02 – key settings bytes 
 
C1=>HOST: 0x00 – ACK byte 
          0x6B – related command code MFDF_GET_KEY_SETTINGS 

6.4.13 Create standard or backup data file (0x6C) 

This command creates a file for the storage of plain unformatted user data within the selected application. It takes 

four arguments listed in the table below. 

Command description 

Argument Size Value Description 

Command ID 1 0x6C MFDF_CREATE_DATA_FILE 

File number 1 X File number inside application 

Access rights 2 X Please  refer to the NXP documentation for more information 

File size 3 X file size, LSB first 

Backup file 1 X 
0x00 – Standard file 
0x01 – Backup file 


   
 
 

67 
 

Response description 

ACK 1 0x00  

Command ID 1 0x6B MFDF_CREATE_DATA_FILE 

Example: 

HOST=>C1: 0x6C – MFDF_CREATE_DATA_FILE 
          0x01 – file number 
          0xEE 0xEE – access rights 
          0x40 0x00 0x00 – file 64-bytes long 
          0x01 – backup file 
 
C1=>HOST: 0x00 – ACK byte 
          0x6C – related command code MFDF_CREATE_DATA_FILE 

6.4.14 Write data (0x6D) 

This command writes data to standard data files or backup data files. It takes three arguments: the file number, the 

offset in the file where data should be stored, and the data bytes to be written. To store data on the TAG, a commit 

transaction command is required. 

Command description 

Argument Size Value Description 

Command ID 1 0x6D MFDF_WRITE_DATA 

File number 1 X File number inside application 

File offset 3 X file offset, 3-bytes LSB value 

Data N X Data bytes to write 

Response description 

ACK 1 0x00  

Command ID 1 0x6D MFDF_WRITE_DATA 

Example: 

HOST=>C1: 0x6D – MFDF_WRITE_DATA 
          0x01 – file number 
          0x00 0x00 0x00 – zero offset 
          0x01 0x02 0x03 0x04 0x05 0x06 0x07 - data 
C1=>HOST: 0x00 – ACK byte 
          0x6D – related command code MFDF_WRITE_DATA 
 

6.4.15 Read data (0x6E) 

This command reads data from standard data files or backup data files.  It takes three arguments: the file number, the 

offset in the file where data  is stored, and the number of bytes to be read. The returned ACK response contains  the 

data that has been read. 

Command description 

Argument Size Value Description 

Command ID 1 0x6E MFDF_READ_DATA 

File number 1 X File number inside application 


   
 
 

68 
 

File offset 3 X file offset, 3-bytes LSB value 

Data length  3 X Read data length, 3-bytes LSB value 

Response description 

ACK 1 0x00  

Command ID 1 0x6E MFDF_READ_DATA 

Example: 

HOST=>C1: 0x6E – MFDF_READ_DATA 
          0x01 – file number 
          0x00 0x00 0x00 – zero offset 
          0x07 0x00 0x00 – seven bytes to read 
C1=>HOST: 0x00 – ACK byte 
          0x6E – related command code MFDF_READ_DATA 
          0x01 0x02 0x03 0x04 0x05 0x06 0x07 - data 
 

6.4.16 Create value file (0x6F) 

This command creates files for the storage and manipulation of 32bit signed integer values within an existing 

application on the TAG.  It takes seven arguments listed in the table below. 

Command description 

Argument Size Value Description 

Command ID 1 0x6F MFDF_CREATE_VALUE_FILE 

File number 1 X File number inside application 

Access rights 2 X Please  refer to the NXP documentation for more information 

Low limit 4 X Low limit as 4-bytes signed value, LSB first 

Up limit 4 X Up limit as 4-bytes signed value, LSB first 

Initial value 4 X Initial value as 4-bytes signed value, LSB first 

Get free enabled 1 X Please  refer to the NXP documentation for more information 

Limit credited 1 X Please  refer to the NXP documentation for more information 

Response description 

ACK 1 0x00  

Command ID 1 0x6F MFDF_CREATE_VALUE_FILE 

Example: 

HOST=>C1: 0x6F – MFDF_CREATE_VALUE_FILE 
          0x02 – file number 
          0xEE 0xEE – access rights 
          0x00 0x00 0x00 0x00 – low limit 
          0x80 0x00 0x00 0x00 – up limit 
          0x00 0x00 0x00 0x00 – initial value 
          0x01 – get free enabled 
          0x01 – limited credit 
 
C1=>HOST: 0x00 – ACK byte 
          0x6F – related command code MFDF_CREATE_VALUE_FILE 
 


   
 
 

69 
 

6.4.17 Get value (0x70) 

This command returns the value stored in a value file on the TAG. The returned ACK response contains 4 bytes of 

signed value, LSB-first. 

Command description 

Argument Size Value Description 

Command ID 1 0x70 MFDF_GET_VALUE 

File number 1 X File number inside application 

Response description 

ACK 1 0x00  

Command ID 1 0x70 MFDF_GET_VALUE 

Value 4 X 4 bytes signed value, LSB first 

Example: 

HOST=>C1: 0x70 – MFDF_GET_VALUE 
          0x02 – file number 
 
C1=>HOST: 0x00 – ACK byte 
          0x70 – related command code MFDF_GET_VALUE 
          0x05 0x00 0x00 0x00 – 4 bytes signed value, LSB first 

6.4.18 Credit file (0x71) 

This command increases a value stored in a value file on the TAG.  

Command description 

Argument Size Value Description 

Command ID 1 0x71 MFDF_CREDIT 

File number 1 X File number inside application 

Credit value 4 X 4 bytes signed value, LSB first 

Response description 

ACK 1 0x00  

Command ID 1 0x71 MFDF_CREDIT 

Example: 

HOST=>C1: 0x71 – MFDF_CREDIT 
          0x02 – file number 
          0x05 0x00 0x00 0x00 – 4 bytes signed value, LSB first 
 
C1=>HOST: 0x00 – ACK byte 
          0x71 – related command code MFDF_CREDIT 
 

6.4.19 Limited credit file (0x72) 

This command allows a limited increase of a value stored in a value file without having full credit permissions to the 

file. Please refer to the NXP documentation for more information. 


   
 
 

70 
 

Command description 

Argument Size Value Description 

Command ID 1 0x72 MFDF_LIMITED_CREDIT 

File number 1 X File number inside application 

Credit value 4 X 4 bytes signed value, LSB first 

Response description 

ACK 1 0x00  

Command ID 1 0x72 MFDF_ LIMITED_CREDIT 

Example: 

HOST=>C1: 0x72 – MFDF_ LIMITED_CREDIT 
          0x02 – file number 
          0x05 0x00 0x00 0x00 – 4 bytes signed value, LSB first 
 
C1=>HOST: 0x00 – ACK byte 
          0x72 – related command code MFDF_ LIMITED_CREDIT 

 

6.4.20 Debit file (0x73) 

This command decreases a value stored in a value file on the TAG.  

Command description 

Argument Size Value Description 

Command ID 1 0x73 MFDF_DEBIT 

File number 1 X File number inside application 

Credit value 4 X 4 bytes signed value, LSB first 

Response description 

ACK 1 0x00  

Command ID 1 0x73 MFDF_DEBIT 

Example: 

HOST=>C1: 0x73 – MFDF_DEBIT 
          0x02 – file number 
          0x05 0x00 0x00 0x00 – 4 bytes signed value, LSB first 
 
C1=>HOST: 0x00 – ACK byte 
          0x73 – related command code MFDF_DEBIT 
 

6.4.21 Create record file (0x74) 

This command creates files for multiple storage of structurally similar data within an existing application. If the cyclic 

flag is 0x00, then further writing is not possible unless it is cleared. If the cyclic flag is set to 0x01, then the new record 

overwrites the oldest record. 

 


   
 
 

71 
 

Command description 

Argument Size Value Description 

Command ID 1 0x74 MFDF_CREATE_RECORD_FILE 

File number 1 X File number inside application 

Access rights 2 X Please  refer to the NXP documentation for more information 

Record size 2 X Record size, 16-bits LSB value 

Number of records 2 X Number of records, 16-bits LSB value 

Cyclic flag 1 
X If cyclic file is full: 

0x00 - further writing is not possible unless it is cleared 
0x01 - the new record overwrites oldest record 

Response description 

ACK 1 0x00  

Command ID 1 0x74 MFDF_CREATE_RECORD_FILE 

Example: 

HOST=>C1: 0x74 – MFDF_CREATE_RECORD_FILE 
          0x03 – file number 
          0xEE 0xEE – access rights 
          0x08 0x00 – 8-bytes for every record 
          0x40 0x00 – 64 records 
          0x01 – cyclic flag 
 
C1=>HOST: 0x00 – ACK byte 
          0x74 – related command code MFDF_CREATE_VALUE_FILE 
 

6.4.22 Write record (0x75) 

This command writes data to a record file.  It takes two arguments: the file number and the data bytes to be written. 

To store data on the TAG, a commit transaction command is required. 

Command description 

Argument Size Value Description 

Command ID 1 0x75 MFDF_WRITE_RECORD_DATA 

File number 1 X File number inside application 

Data N X Data bytes to write 

Response description 

ACK 1 0x00  

Command ID 1 0x75 MFDF_WRITE_DATA 

Example: 

HOST=>C1: 0x75 – MFDF_WRITE_DATA 
          0x01 – file number 
          0x01 0x02 0x03 0x04 0x05 0x06 0x07 - data 
C1=>HOST: 0x00 – ACK byte 
          0x75 – related command code MFDF_WRITE_RECORD_DATA 
 


   
 
 

72 
 

6.4.23 Read record (0x76) 

This command reads data from a record file. It takes three arguments: the file number, the record number, and the 

number of bytes to be read. The returned ACK response contains the data that has been read. 

Command description 

Argument Size Value Description 

Command ID 1 0x76 MFDF_READ_RECORD 

File number 1 X File number inside application 

Record number 2 X Record number, 2-bytes LSB value 

Data length  2 X Read data length, 2-bytes LSB value 

Response description 

ACK 1 0x00  

Command ID 1 0x76 MFDF_READ_RECORD 

Example: 

HOST=>C1: 0x76 – MFDF_READ_RECORD 
          0x01 – file number 
          0x00 0x01 – record number 
          0x08 0x00 – eighth bytes to read 
C1=>HOST: 0x00 – ACK byte 
          0x76 – related command code MFDF_READ_RECORD 
          0x00 0x01 0x02 0x03 0x04 0x05 0x06 0x07 - data 
 

6.4.24 Clear records (0x77) 

This command resets cyclic or lineal record files. It takes as an argument the file number. 

Command description 

Argument Size Value Description 

Command ID 1 0x77 MFDF_CLEAR_RECORDS 

File number 1 X File number inside application 

Response description 

ACK 1 0x00  

Command ID 1 0x77 MFDF_CLEAR_RECORDS 

Example: 

HOST=>C1: 0x77 – MFDF_CLEAR_RECORDS 
          0x01 – file number 
 
C1=>HOST: 0x00 – ACK byte 
          0x77 – related command code MFDF_CLEAR_RECORDS 
 

6.4.25 Delete file (0x78) 

This command permanently deactivates a file within the file directory of the currently selected application. It takes as 

an argument the file number. 


   
 
 

73 
 

Command description 

Argument Size Value Description 

Command ID 1 0x78 MFDF_DELETE_FILE 

File number 1 X File number inside application 

Response description 

ACK 1 0x00  

Command ID 1 0x78 MFDF_DELETE_FILE 

Example: 

HOST=>C1: 0x78 – MFDF_DELETE_FILE 
          0x01 – file number 
 
C1=>HOST: 0x00 – ACK byte 
          0x78 – related command code MFDF_DELETE_FILE 

6.4.26 Get free memory (0x79) 

This command returns a value corresponding to the amount of free memory available on the TAG. No arguments are 

required. The available memory is returned as a 4 byte unsigned LSB value. 

Command description 

Argument Size Value Description 

Command ID 1 0x79 MFDF_GET_FREE_MEM 

Response description 

ACK 1 0x00  

Command ID 1 0x79 MFDF_GET_FREE_MEM 

Free memory 4 X Free memory, 4-bytes, LSB first 

Example: 

HOST=>C1: 0x79 – MFDF_GET_FREE_MEM 
 
C1=>HOST: 0x00 – ACK byte 
          0x79 – related command code MFDF_GET_FREE_MEM 
          0x00 0x08 0x00 0x00 – free memory 

 

6.4.27 Format memory (0x7A) 

This command releases user memory in the TAG. No arguments are required.  

Command description 

Argument Size Value Description 

Command ID 1 0x7A MFDF_FORMAT 

Response description 

ACK 1 0x00  

Command ID 1 0x7A MFDF_FORMAT 

 


   
 
 

74 
 

Example: 

HOST=>C1: 0x7A – MFDF_FORMAT 
 
C1=>HOST: 0x00 – ACK byte 
          0x7A – related command code MFDF_FORMAT 
 

6.4.28 Commit transaction (0x7B) 

This command validates all previous write access on backup data files, value files and record files within one 

application. No arguments are required.  

Command description 

Argument Size Value Description 

Command ID 1 0x7B MFDF_COMMIT_TRANSACTION 

Response description 

ACK 1 0x00  

Command ID 1 0x7B MFDF_COMMIT_TRANSACTION 

Example: 

HOST=>C1: 0x7B – MFDF_COMMIT_TRANSACTION 
 
C1=>HOST: 0x00 – ACK byte 
          0x7B – related command code MFDF_COMMIT_TRANSACTION 

 

6.4.29 Abort transaction (0x7C) 

This command invalidates all previous write access on backup data files, value files and record files within one 

application. No arguments are required.  

Command description 

Argument Size Value Description 

Command ID 1 0x7C MFDF_ABORT_TRANSACTION 

Response description 

ACK 1 0x00  

Command ID 1 0x7C MFDF_ABORT_TRANSACTION 

Example: 

HOST=>C1: 0x7C – MFDF_ABORT_TRANSACTION 
 
C1=>HOST: 0x00 – ACK byte 
          0x7C – related command code MFDF_ABORT_TRANSACTION 

  


   
 
 

75 
 

6.5 ICODE (ISO15693) commands 

This set of commands should be performed on ICODE (ISO15693) TAGs. 

6.5.1 Inventory start (0x90) 

This command starts the inventory procedure on ISO 15693 TAGs.  It activates the first TAG detected during  collision 

resolution. If  no TAGs are detected, then an error with a timeout flag is returned. This command takes one argument 

AFI - Application Family Identifier. Please refer to the NXP documentation for more information. 

If any TAG(s) is/are detected, then the command returns an ACK message containing the UID (8-bytes), a DSFID byte, 

and 1-byte which contains information about any other tags detected in the field that are  available  to be read. 

Because GET_TAG_COUNT command is limited to 5 tags only, ICODE_INVENTORY_START/ICODE_INVENTORY_NEXT 

commands should be used to detect all ICODE tags within  range of the antenna. 

Command description 

Argument Size Value Description 

Command ID 1 0x90 ICODE_INVENTORY_START 

AFI 1 X Application Family Identifier 

Response description 

ACK 1 0x00  

Command ID 1 0x90 ICODE_INVENTORY_START 

UID 8 XXX Unique identifier, inverted order 

DSFID 1 X Data Storage Format Identifier 

More cards flag 1 X 
0x00 – no more cards in range of antenna 
0x01 – more cards in range of antenna 

Example: 

HOST=>C1: 0x90 – ICODE_INVENTORY_START 
          0x00 – Application Family Identifier 

C1=>HOST: 0x00 – ACK byte 
          0x90 – related command code ICODE_INVENTORY_START 
          0x04 0x8F 0x7F 0x0A 0x01 0x24 0x16 0xE0 – UID 
          0x00 – DSFID 
          0x01 – more cards in range of antenna 

6.5.2 Inventory next (0x91) 

This command should be used to continue the inventory procedure on ISO 15693 TAGs. It activates the next TAG that 

was detected during the collision resolution. It takes one argument, AFI - Application Family Identifier. Please refer to 

the NXP documentation for more information. If  a TAG or multiple tags is/are detected, then this command returns 

an ACK message containing the UID (8-bytes), a DSFID byte, and 1-byte which contains information about  any other 

tags detected in the field that are available to be read. 

 


   
 
 

76 
 

Command description 

Argument Size Value Description 

Command ID 1 0x91 ICODE_INVENTORY_NEXT 

AFI 1 X Application Family Identifier 

Response description 

ACK 1 0x00  

Command ID 1 0x91 ICODE_INVENTORY_NEXT 

UID 8 XXX Unique identifier 

DSFID 1 X Data Storage Format Identifier 

More cards flag 1 X 
0x00 – no more cards in range of antenna 
0x01 – more cards in range of antenna 

Example: 

HOST=>C1: 0x91 – ICODE_INVENTORY_NEXT 
          0x00 – Application Family Identifier 

C1=>HOST: 0x00 – ACK byte 
          0x91 – related command code ICODE_INVENTORY_NEXT 
          0x04 0x8F 0x7F 0x0A 0x01 0x24 0x16 0xE0 – UID 
          0x00 – DSFID 
          0x00 – no more cards available for reading 

6.5.3 Stay quiet (0x92) 

This command performs an ISO15693 Stay Quiet command to the  selected TAG. When the tag receives  the Stay quiet 

command, it  enters the quiet state and will not send back a response. The TAG exits the quiet state upon  the execution 

of a reset (power off) or the command ICODE_INVENTORY_START. Please refer to the NXP documentation for more 

information. 

Command description 

Argument Size Value Description 

Command ID 1 0x92 ICODE_STAY_QUIET 

Response description 

ACK 1 0x00  

Command ID 1 0x92 ICODE_STAY_QUIET 

Example: 

HOST=>C1: 0x92 – ICODE_STAY_QUIET 

C1=>HOST: 0x00 – ACK byte 
          0x92 – related command code ICODE_STAY_QUIET 
 

6.5.4 Read block (0x93) 

The read block command should be used to read data stored in TAG blocks. It takes as arguments the block number of 

the first block to be read, and the number of blocks to be read. The returned ACK answer contains data read from the 


   
 
 

77 
 

specified tag memory. The number of bytes of this data is ICODE block size (4) multiplied by the number of blocks to 

be read. 

Command description 

Argument Size Value Description 

Command ID 1 0x93 ICODE_READ_BLOCK 

Block number 1 X  

Block count 1 N Number of block to read 

Response description 

ACK 1 0x00  

Command ID 1 0x93 ICODE_READ_BLOCK 

Read data 4*N XXX Bytes read from the tag. 

Example: 

HOST=>C1: 0x93 – ICODE_READ_BLOCK 
          0x02 – block number 2 
          0x01 – 1 block to read 
 
C1=>HOST: 0x00 – ACK byte 
          0x93 – related command code ICODE_READ_BLOCK 
          0x35 0x3a 0x30 0x33 – 4 bytes block data 

6.5.5 Write block (0x94) 

The write block command should be used to write data to the tag. It takes as arguments the block number of the first 

block to write, the number of blocks to write, and the bytes to be written. The number of bytes to be written must be 

exactly the number of blocks to write multiplied by 4. 

Command description 

Argument Size Value Description 

Command ID 1 0x94 ICODE_WRITE_BLOCK 

Block number 1 X  

Block count 1 N  

Data to write 4*N X 4-bytes data to write 

Response description 

ACK 1 0x00  

Command ID 1 0x94 ICODE_WRITE_BLOCK 

Example: 

HOST=>C1: 0x94 – ICODE_WRITE_BLOCK 
          0x02 – block number 2 
          0x01 – block count 1 
          0x35 0x3a 0x30 0x33 – 4 bytes to write 

C1=>HOST: 0x00 – ACK byte 
          0x94 – related command code ICODE_WRITE_BLOCK 

 


   
 
 

78 
 

6.5.6 Lock block (0x95) 

This command performs a lock block command. Once it receives the lock block command, the TAG permanently  locks  

the requested block. The command takes a one-byte argument representing the block number to be locked.  

Command description 

Argument Size Value Description 

Command ID 1 0x95 ICODE_LOCK_BLOCK 

Block number 1 X  

Response description 

ACK 1 0x00  

Command ID 1 0x95 ICODE_LOCK_BLOCK 

Example: 

HOST=>C1: 0x95 – ICODE_LOCK_BLOCK 
          0x02 – block number 2 
 
C1=>HOST: 0x00 – ACK byte 
          0x95 – related command code ICODE_LOCK_BLOCK 

6.5.7 Write AFI (0x96) 

This command performs a write to Application Family Identifier value inside the TAG memory. The command takes a 

one-byte argument representing the AFI value. 

Command description 

Argument Size Value Description 

Command ID 1 0x96 ICODE_WRITE_AFI 

AFI value 1 X  

Response description 

ACK 1 0x00  

Command ID 1 0x96 ICODE_WRITE_AFI 

Example: 

HOST=>C1: 0x96 – ICODE_WRITE_AFI 
          0xAA – new Application Family Identifier value 
 
C1=>HOST: 0x00 – ACK byte 
          0x96 – related command code ICODE_WRITE_AFI 

6.5.8 Lock AFI (0x97) 

This command performs a Lock AFI command on the TAG. When  it receives the lock AFI request, the TAG  locks the 

AFI value permanently into its memory. 

Command description 

Argument Size Value Description 

Command ID 1 0x97 ICODE_LOCK_AFI 


   
 
 

79 
 

Response description 

ACK 1 0x00  

Command ID 1 0x97 ICODE_LOCK_AFI 

Example: 

HOST=>C1: 0x96 – ICODE_LOCK_AFI 
 
C1=>HOST: 0x00 – ACK byte 
          0x96 – related command code ICODE_LOCK_AFI 

6.5.9 Write DSFID (0x98) 

This command performs a write to Data Storage Format Identifier value inside the TAG memory. This command takes 

a one-byte argument representing the DSFID value. 

Command description 

Argument Size Value Description 

Command ID 1 0x98 ICODE_WRITE_DSFID 

DSFID value 1 X  

Response description 

ACK 1 0x00  

Command ID 1 0x98 ICODE_WRITE_DSFID 

Example: 

HOST=>C1: 0x98 – ICODE_WRITE_DSFID 
          0xAA – new Data Storage Format Identifier value 
 
C1=>HOST: 0x00 – ACK byte 
          0x98 – related command code ICODE_WRITE_DSFID 

 

6.5.10 Lock DSFID (0x99) 

This command performs a Lock DSIFD command on the TAG. When it receives  the lock DSFID request, the TAG  locks 

the DSFID value permanently into its memory. 

Command description 

Argument Size Value Description 

Command ID 1 0x99 ICODE_LOCK_DSFID 

Response description 

ACK 1 0x00  

Command ID 1 0x99 ICODE_LOCK_DSFID 

Example: 

HOST=>C1: 0x99 – ICODE_LOCK_DSFID 
 
C1=>HOST: 0x00 – ACK byte 
          0x99 – related command code ICODE_LOCK_DSFID 


   
 
 

80 
 

6.5.11 Get System Information (0x9A) 

This command performs get system information command on the TAG. No arguments are required. The ACK response 

contains bytes with system information. Please refer to the NXP documentation for more information. 

Command description 

Argument Size Value Description 

Command ID 1 0x9A ICODE_GET_SYSTEM_INFORMATION 

Response description 

ACK 1 0x00  

Command ID 1 0x9A ICODE_GET_SYSTEM_INFORMATION 

System information X XXX System information bytes 

Example: 

HOST=>C1: 0x9A – ICODE_GET_SYSTEM_INFORMATION 
 
C1=>HOST: 0x00 – ACK byte 
          0x9A – related command code ICODE_GET_SYSTEM_INFORMATION 
          0x0F 0x04 0x8F 0x7F 0x0A 0x01 0x24  
          0x16 0xE0 0x00 0x00 0x33 0x03 0x02 – result bytes 

 

6.5.12 Get multiple BSS (0x9B) 

This command performs get multiple block security status command on the TAG. It takes as arguments the block 

number for which the status should be returned and the number of blocks to be used for returning the status. The ACK 

response contains bytes with block security status information. Please refer to the NXP documentation for more 

information. 

Command description 

Argument Size Value Description 

Command ID 1 0x9B ICODE_GET_MULTIPLE_BSS 

First block number 1 X  

Number of blocks 1 N  

Response description 

ACK 1 0x00  

Command ID 1 0x9B ICODE_GET_MULTIPLE_BSS 

BSS information N X Blocks security status information 

Example: 

HOST=>C1: 0x9B – ICODE_GET_MULTIPLE_BSS 
          0x00 – starting block number 
          0x08 – number of BSS to read 
 
C1=>HOST: 0x00 – ACK byte 
          0x9B – related command code ICODE_GET_MULTIPLE_BSS 
          0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 – result bytes 


   
 
 

81 
 

6.5.13 Password protect AFI (0x9C) 

This command enables the password protection for AFI. The AFI password has to be transmitted before with 

ICODE_SET_PASSWORD command.  

Command description 

Argument Size Value Description 

Command ID 1 0x9C ICODE_PASSWORD_PROTECT_AFI 

Response description 

ACK 1 0x00  

Command ID 1 0x9C ICODE_PASSWORD_PROTECT_AFI 

Example: 

HOST=>C1: 0x9C – ICODE_PASSWORD_PROTECT_AFI 
 
C1=>HOST: 0x00 – ACK byte 
          0x9C – related command code ICODE_PASSWORD_PROTECT_AFI 
 

6.5.14 Read EPC (0x9D) 

This command reads EPC data from the TAG. The ACK response contains 12-bytes of EPC data. Please refer to the NXP 

documentation for more information. 

Command description 

Argument Size Value Description 

Command ID 1 0x9D ICODE_READ_EPC 

Response description 

ACK 1 0x00  

Command ID 1 0x9D ICODE_READ_EPC 

EPC information 12 X Please  refer to the NXP documentation for more information. 

Example: 

HOST=>C1: 0x9D – ICODE_READ_EPC 
 
C1=>HOST: 0x00 – ACK byte 
          0x9D – related command code ICODE_READ_EPC 
          0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 – result bytes 

 

6.5.15 Get NXP System Information (0x9E) 

This command retrieves the NXP system information value from the TAG. No arguments are required. The ACK 

response contains bytes with the NXP system information. Please refer to the NXP documentation for more 

information. 

 


   
 
 

82 
 

Command description 

Argument Size Value Description 

Command ID 1 0x9E ICODE_GET_NXP_SYSTEM_INFORMATION 

Response description 

ACK 1 0x00  

Command ID 1 0x9E ICODE_GET_NXP_SYSTEM_INFORMATION 

System information X XXX System information bytes 

Example: 

HOST=>C1: 0x9E – ICODE_GET_NXP_SYSTEM_INFORMATION 
 
C1=>HOST: 0x00 – ACK byte 
          0x9E – related command code ICODE_GET_NXP_SYSTEM_INFORMATION 
          0x0F 0x04 0x8F 0x7F 0x0A 0x01 0x24  
          0x16 0xE0 0x00 0x00 0x33 0x03 0x02 – result bytes 

 

6.5.16 Get random number (0x9F) 

This command requests a random number from the ICODE TAG. No arguments are required. The ACK response 

contains a 16-bit random number. This value should be used with ICODE_SET_PASSWORD command. 

Command description 

Argument Size Value Description 

Command ID 1 0x9F ICODE_GET_RANDOM_NUMBER 

Response description 

ACK 1 0x00  

Command ID 1 0x9F ICODE_GET_RANDOM_NUMBER 

Random number 2 XXX 16-bits random number 

Example: 

HOST=>C1: 0x9F – ICODE_GET_RANDOM_NUMBER 
 
C1=>HOST: 0x00 – ACK byte 
          0x9F – related command code ICODE_GET_RANDOM_NUMBER 
          0x7F 0x14 – result bytes 

6.5.17 Set password (0xA0) 

This command sets the password for the selected identifier. This command has to be executed just once for the related 

passwords if the TAG is powered. The password is calculated as XOR  with the random number returned by the 

previously executed command ICODE_GET_RANDOM_NUMBER. 

Here is an example how to calculate XOR password: 

xorPassword[0] = password[0] ^ rnd[0]; 
xorPassword[1] = password[1] ^ rnd[1]; 
xorPassword[2] = password[2] ^ rnd[0]; 
xorPassword[3] = password[3] ^ rnd[1]; 


   
 
 

83 
 

Command description 

Argument Size Value Description 

Command ID 1 0xA0 ICODE_SET_PASSWORD 

Password Identifier 1 X 

0x01 – Read password 
0x02 – Write password 
0x04 – Privacy password 
0x08 – Destroy password 

XOR Password 4 X  

Response description 

ACK 1 0x00  

Command ID 1 0xA0 ICODE_SET_PASSWORD 

Example: 

HOST=>C1: 0xA0 – ICODE_SET_PASSWORD 
          0x02 – write password 
          0x34 0x76 0x39 0x64 – calculated XOR password 
 
C1=>HOST: 0x00 – ACK byte 
          0xA0 – related command code ICODE_SET_PASSWORD 
 

6.5.18 Write password (0xA1) 
This command writes a new password to a selected identifier. With this command, a new password is written into the 

related memory. Note that the old password has to be transmitted before with ICODE_SET_PASSWORD. The new 

password takes effect immediately which means that the new password has to be transmitted with 

ICODE_SET_PASSWORD to get access to the protected blocks/pages. It takes as arguments the password identifier 

byte and the plain password 4-bytes long. 

Command description 

Argument Size Value Description 

Command ID 1 0xA1 ICODE_WRITE_PASSWORD 

Password Identifier 1 X 

0x01 – Read password 
0x02 – Write password 
0x04 – Privacy password 
0x08 – Destroy password 

Password 4 X Plain password 

Response description 

ACK 1 0x00  

Command ID 1 0xA1 ICODE_WRITE_PASSWORD 

Example: 

HOST=>C1: 0xA1 – ICODE_WRITE_PASSWORD 
          0x02 – write password 
          0x34 0x76 0x39 0x64 – Plain password 
 
C1=>HOST: 0x00 – ACK byte 
          0xA1 – related command code ICODE_WRITE_PASSWORD 
 


   
 
 

84 
 

6.5.19 Lock password (0xA2) 

This command locks the addressed password. Note that the addressed password has to be transmitted before with 

ICODE_SET_PASSWORD. A locked password can no longer be changed. 

Command description 

Argument Size Value Description 

Command ID 1 0xA2 ICODE_LOCK_PASSWORD 

Password Identifier 1 X 

0x01 – Read password 
0x02 – Write password 
0x04 – Privacy password 
0x08 – Destroy password 

Response description 

ACK 1 0x00  

Command ID 1 0xA2 ICODE_LOCK_PASSWORD 

Example: 

HOST=>C1: 0xA2 – ICODE_LOCK_PASSWORD 
          0x02 – write password 
 
C1=>HOST: 0x00 – ACK byte 
          0xA2 – related command code ICODE_LOCK_PASSWORD 
 

6.5.20 Protect page (0xA3) 

This command changes the protection status of a page. Note that the related passwords have to be transmitted before 

with ICODE_SET_PASSWORD if the page is not public. Please refer to the NXP documentation for more information. 

Command description 

Argument Size Value Description 

Command ID 1 0xA3 ICODE_PAGE_PROTECT 

Page address 1 X 

• Page number to be protected in case of products that do not have 
pages characterized as high and Low. 

• Block number to be protected in case of products that have pages 
characterized as high and Low. 

Protection status 1 X 

• Protection status options for the products that do not have pages 
characterized as high and Low: 
0x00: ICODE_PROTECT_PAGE_PUBLIC 
0x01: ICODE_PROTECT_PAGE_READ_WRITE_READ_PASSWORD 
0x10: ICODE_PROTECT_PAGE_WRITE_PASSWORD 
0x11: ICODE_PROTECT_PAGE_READ_WRITE_PASSWORD_SEPERATE 

• Extended Protection status options for the products that have pages 
characterized as high and Low: 

0x01: ICODE_PROTECT_PAGE_READ_LOW 
0x02: ICODE_PROTECT_PAGE_WRITE_LOW 
0x10: ICODE_PROTECT_PAGE_READ_HIGH 


   
 
 

85 
 

0x20: ICODE_PROTECT_PAGE_WRITE_HIGH  
Response description 

ACK 1 0x00  

Command ID 1 0xA2 ICODE_PAGE_PROTECT 

Example: 

HOST=>C1: 0xA3 – ICODE_PAGE_PROTECT 
          0x02 – second block selected 
          0x01 - ICODE_PROTECT_PAGE_READ_LOW flag selected 
 
C1=>HOST: 0x00 – ACK byte 
          0xA3 – related command code ICODE_PAGE_PROTECT 

 

6.5.21 Lock page protection (0xA4) 

This command permanently locks the protection status of a page. Note that the related passwords have to be 

transmitted before with ref ICODE_SET_PASSWORD if the page is not public. 

Command description 

Argument Size Value Description 

Command ID 1 0xA4 ICODE_LOCK_PAGE_PROTECTION 

Page number 1 X  

Response description 

ACK 1 0x00  

Command ID 1 0xA4 ICODE_LOCK_PAGE_PROTECTION 

Example: 

HOST=>C1: 0xA4 – ICODE_LOCK_PAGE_PROTECTION 
          0x02 – page number 
C1=>HOST: 0x00 – ACK byte 
          0xA4 – related command code ICODE_LOCK_PAGE_PROTECTION 
 

6.5.22 Get multiple block protection status (0xA5) 

This instructs the label to return the block protection status of the requested blocks. It takes as arguments the first 

block number to get the block protection status and the number of blocks. 

Command description 

Argument Size Value Description 

Command ID 1 0xA5 ICODE_GET_MULTIPLE_BPS 

First block number 1 X  

Number of blocks 1 N  

Response description 

ACK 1 0x00  

Command ID 1 0xA5 ICODE_GET_MULTIPLE_BPS 

BSS information N X Blocks protection status information 


   
 
 

86 
 

Example: 

HOST=>C1: 0xA5 – ICODE_GET_MULTIPLE_BPS 
          0x00 – starting block number 
          0x08 – number of BSS to read 
 
C1=>HOST: 0x00 – ACK byte 
          0xA5 – related command code ICODE_GET_MULTIPLE_BPS 
          0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 – result bytes 

 

6.5.23 Destroy (0xA6) 

This command permanently destroys the label (tag). The destroy password has  to be transmitted before with 

ICODE_SET_PASSWORD. This command is irreversible and the label will never respond to any command again. This 

command can take the XOR password argument for the ICODE products that requires this argument. The XOR 

password calculation method is described in the ICODE_SET_PASSWORD description. 

Command description 

Argument Size Value Description 

Command ID 1 0xA6 ICODE_DESTROY 

XOR password 4 X Optional XOR password 

Response description 

ACK 1 0x00  

Command ID 1 0xA6 ICODE_DESTROY 

Example: 

HOST=>C1: 0xA6 – ICODE_DESTROY 
 
C1=>HOST: 0x00 – ACK byte 
          0xA6 – related command code ICODE_DESTROY 
 

6.5.24 Enable privacy (0xA7) 

This command instructs the label to enter privacy mode. In privacy mode, the label will only respond to 

ICODE_GET_RANDOM_NUMBER and ICODE_SET_PASSWORD commands. To get out of the privacy mode, the Privacy 

password has to be transmitted before with ICODE_SET_PASSWORD. 

Command description 

Argument Size Value Description 

Command ID 1 0xA7 ICODE_ENABLE_PRIVACY 

XOR password 4 X Optional XOR password 

Response description 

ACK 1 0x00  

Command ID 1 0xA7 ICODE_ENABLE_PRIVACY 

Example: 


   
 
 

87 
 

HOST=>C1: 0xA7 – ICODE_ENABLE_PRIVACY 
 
C1=>HOST: 0x00 – ACK byte 
          0xA7 – related command code ICODE_ENABLE_PRIVACY 

6.5.25 Enable 64-bit password (0xA8) 

This instructs the label that both  Read and Write passwords are required for protected access. Note that both the 

Read and Write passwords have to be transmitted before with ICODE_SET_PASSWORD. 

Command description 

Argument Size Value Description 

Command ID 1 0xA8 ICODE_ENABLE_64BIT_PASSWORD 

Response description 

ACK 1 0x00  

Command ID 1 0xA8 ICODE_ENABLE_64BIT_PASSWORD 

Example: 

HOST=>C1: 0xA8 – ICODE_ENABLE_64BIT_PASSWORD 
 
C1=>HOST: 0x00 – ACK byte 
          0xA8 – related command code ICODE_ENABLE_64BIT_PASSWORD 

 

6.5.26 Read signature (0xA9) 

This command reads the signature bytes from the TAG. No arguments are required. The ACK response contains bytes 

containing the signature bytes. Please refer to the NXP documentation for more information. 

Command description 

Argument Size Value Description 

Command ID 1 0xA9 ICODE_READ_SIGNATURE 

Response description 

ACK 1 0x00  

Command ID 1 0xA9 ICODE_READ_SIGNATURE 

Signature bytes X XXX Signature bytes 

Example: 

HOST=>C1: 0xA9 – ICODE_READ_SIGNATURE 
 
C1=>HOST: 0x00 – ACK byte 
          0xA9 – related command code ICODE_READ_SIGNATURE 
          0x0F 0x04 0x8F 0x7F 0x0A 0x01 0x24  
          0x16 0xE0 0x00 0x00 0x33 0x03 0x02 – result bytes 

 


   
 
 

88 
 

6.5.27 Read config (0xAA) 

This command reads multiple 4-byte data chunks from the selected configuration block address. It takes two 

arguments, the first block number and the number of blocks to read the configuration data. 

Command description 

Argument Size Value Description 

Command ID 1 0xAA ICODE_READ_CONFIG 

First block number 1 X  

Number of blocks 1 N  

Response description 

ACK 1 0x00  

Command ID 1 0xAA ICODE_READ_CONFIG 

Configuration bytes N*4 X  

Example: 

HOST=>C1: 0xAA – ICODE_READ_CONFIG 
          0x00 – starting block number 
          0x02 – number of blocks to read 
 
C1=>HOST: 0x00 – ACK byte 
          0xAA – related command code ICODE_READ_CONFIG 
          0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 – result bytes 

 

6.5.28 Write config (0xAB) 

This command writes configuration bytes to addressed block data from the selected configuration block address. It 

takes three arguments: the option byte, the block number and the configuration bytes. Please refer to the NXP 

documentation for more information. 

Command description 

Argument Size Value Description 

Command ID 1 0xAB ICODE_WRITE_CONFIG 

Option byte 1 X 
0x01 – Enable option 
0x00 – Disable option 

Block number 1 X  

Configuration bytes 4 X  

Response description 

ACK 1 0x00  

Command ID 1 0xAB ICODE_WRITE_CONFIG 

Example: 

HOST=>C1: 0xAB – ICODE_WRITE_CONFIG 
          0x01 – option byte 
          0x00 – block number 
          0x00 0x00 0x00 0x00 – config bytes 


   
 
 

89 
 

C1=>HOST: 0x00 – ACK byte 
          0xAB – related command code ICODE_WRITE_CONFIG 
 

6.5.29 Pick random ID (0xAC) 

This command enables the random ID generation in the tag. This interface is used to instruct the tag to generate a 

random number in privacy mode. Please refer to the NXP documentation for more information. 

Command description 

Argument Size Value Description 

Command ID 1 0xAC ICODE_PICK_RANDOM_ID 

Response description 

ACK 1 0x00  

Command ID 1 0xAC ICODE_PICK_RANDOM_ID 

Example: 

HOST=>C1: 0xAB – ICODE_PICK_RANDOM_ID 
 
C1=>HOST: 0x00 – ACK byte 
          0xAB – related command code ICODE_PICK_RANDOM_ID 

 

6.6 OTA upgrade 

The commands listed below can be used to perform an OTA upgrade.  

6.6.1 OTA begin (0xF0) 

This command must be executed to start the OTA upgrade process.  The device responds with an ACK and then host 

should wait about 4seconds to send first OTA frame while the device is erasing internal flash. 

Command description 

Argument Size Value Description 

Command ID 1 0x0F0 OTA begin 

Response description 

ACK 1 0x00  

Command ID 1 0xF0 OTA begin 

Example: 

HOST=>C1:  0xF0 – OTA begin 

C1=>HOST:  0x00 – ACK byte 
               0xF0 – related command code OTA begin 

6.6.2 OTA firmware frame (0xF1) 

When the OTA begin frame has already been executed, the host application can upload binary firmware file in chunks 

that are 128 bytes long (the last frame can be smaller). 


   
 
 

90 
 

Command description 

Argument Size Value Description 

Command ID 1 0x0F1 OTA frame 

Firmware bytes 
Max. 
128 

 Firmware bytes in chunks 128bytes long. 

Response description 

ACK 1 0x00  

Command ID 1 0xF1 OTA frame 

Example: 

HOST=>C1:  0xF1 – OTA frame 
          0x34 0x67 … 0x45 – firmware bytes 

C1=>HOST:  0x00 – ACK byte 
               0xF1 – related command code OTA frame 

6.6.3 OTA finish (0xF2) 

The command must be executed after all firmware frames are written to the device. The bootloader application checks 

the integrity of the application. After this step the host can send the REBOOT command to reboot the device and run 

the new firmware. If there is a problem with communication after a device upgrade, please perform a factory reset. 

Command description 

Argument Size Value Description 

Command ID 1 0x0F2 OTA finish 

Response description 

ACK 1 0x00  

Command ID 1 0xF2 OTA finish 

Example: 

HOST=>C1:  0xF4 – OTA finish 

C1=>HOST:  0x00 – ACK byte 
               0xF4 – related command code OTA finish 

  


   
 
 

91 
 

7. Mechanical dimension  

All dimensions are in mm. 

 

Figure 7-1 

 

 

  


   
 
 

92 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

MIFARE, MIFARE Ultralight, MIFARE Plus, MIFARE Classic, and MIFARE DESFire are trademarks of NXP B.V. 

 

No responsibility is taken for the method of integration or final use of the OEM readers 

More information about the OEM readers and other products can be found at the Internet site: 

http://www.eccel.co.uk 

or alternatively contact ECCEL Technology (IB Technology) by e-mail at: 

sales@eccel.co.uk 


	1. Introduction
	1.1 Device Overview

	2. Electrical specification
	2.1 Absolute maximum ratings
	2.2 Operating conditions
	2.3 DC characteristics (VDD = 5 V, TS = 25  C)
	2.4 Current consumption (5V input)

	3. Getting started
	3.1 Board description
	3.1.1 IO header description (J2)
	3.1.2 J1 header description (RS232 version)

	3.2 Typical connection

	4. OEM Micode compatibility mode
	4.1 Auxiliary Data Output
	4.2 MIFARE Transponders
	4.3 ICODE SLI Transponders
	4.4 ISO14443B Transponders
	4.5 MicroRWD MF-IC modes of operation
	4.6 Supported transponder types
	4.6.1 MIFARE Mode
	4.6.2 ICODE SLI Mode
	4.6.3 ISO14443B Mode

	4.7 Serial Interface
	4.7.1 NO card present and NO host commands received.
	4.7.2 MIFARE/ICODE card in field, NO host commands received.
	4.7.3  Host commands received and processed.
	4.7.4 Auxiliary output and BEEP delay timing (if options are enabled)

	4.8 Summary of Polling rates and command timing
	4.9 Host Driver software
	4.10 Switch to C1 mode
	4.11 Commands for MIFARE, ICODE and ISO14443B modes
	4.11.1 Card / Label  STATUS
	4.11.2 MESSAGE Report
	4.11.3 Program EEPROM
	4.11.4 Internal EEPROM memory map
	4.11.5 Factory Reset
	4.11.6 Command Protocol (MIFARE Mode)
	4.11.7 Store Keys
	4.11.8 Internal Key Storage memory map (default settings)
	4.11.9 Write Card Block
	4.11.10  Read Card Block
	4.11.11   Inc Value (only operates on Value Data Structure)
	4.11.12 Dec Value (only operates on Value Data Structure)
	4.11.13 Transfer Value (only operates on Value Data Structure)
	4.11.14 Card  UID
	4.11.15 Type Identification
	4.11.16  Command Protocol (ICODE SLI Mode)
	4.11.17 Write Label Block
	4.11.18 Read Label Block
	4.11.19 Label  UID
	4.11.20   Command Protocol (ISO14443B Mode)
	4.11.21 Card  UID
	4.11.22  Notes for Commands (MIFARE, ICODE, ISO14443B)

	4.12 Method of Operation
	4.13 Basic RWD Communication
	4.14 Auxiliary Asynchronous Serial output

	5. C1 protocol compatibility mode
	5.1 Overview
	5.2 Frame structure
	5.3 CRC calculation

	6. C1 command list
	6.1 Generic commands
	6.1.1 Acknowledge frame (0x00)
	6.1.2 Error response (0xFF)
	6.1.3 Dummy command (0x01)
	6.1.4 Get tag count (0x02)
	6.1.5 Get tag UID (0x03)
	6.1.6 Activate TAG (0x04)
	6.1.7 Halt (0x05)
	6.1.8 Set key (0x07)
	6.1.9 Save keys (0x08)
	6.1.10 Reboot (0x0A)
	6.1.11 Get version (0x0B)
	6.1.12 Factory reset command (0x11)

	6.2 MIFARE Classics commands
	6.2.1 Read block (0x20)
	6.2.2 Write block (0x21)
	6.2.3 Read value (0x22)
	6.2.4 Write value (0x23)
	6.2.5 Increment/decrement value (0x24)
	6.2.6 Transfer value (0x25)
	6.2.7 Restore value (0x26)
	6.2.8 Transfer-Restore value (0x27)

	6.3 MIFARE Ultralight commands
	6.3.1 Read page (0x40)
	6.3.2 Write page (0x41)
	6.3.3 Get version (0x42)
	6.3.4 Read signature (0x43)
	6.3.5 Write signature (0x44)
	6.3.6 Lock signature (0x45)
	6.3.7 Read counter (0x46)
	6.3.8 Increment counter (0x47)
	6.3.9 Password auth (0x48)
	6.3.10 Ultralight-C authenticate (0x49)
	6.3.11 Check Tearing Event (0x4A)

	6.4 MIFARE Desfire commands
	6.4.1 Get version (0x60)
	6.4.2 Select application (0x61)
	6.4.3 List application IDs (0x62)
	6.4.4 List files IDs (0x63)
	6.4.5 Authenticate (0x64)
	6.4.6 Authenticate ISO (0x65)
	6.4.7 Authenticate AES (0x66)
	6.4.8 Create application (0x67)
	6.4.9 Delete application (0x68)
	6.4.10 Change key (0x69)
	6.4.11 Get key settings (0x6A)
	6.4.12 Change key settings (0x6B)
	6.4.13 Create standard or backup data file (0x6C)
	6.4.14 Write data (0x6D)
	6.4.15 Read data (0x6E)
	6.4.16 Create value file (0x6F)
	6.4.17 Get value (0x70)
	6.4.18 Credit file (0x71)
	6.4.19 Limited credit file (0x72)
	6.4.20 Debit file (0x73)
	6.4.21 Create record file (0x74)
	6.4.22 Write record (0x75)
	6.4.23 Read record (0x76)
	6.4.24 Clear records (0x77)
	6.4.25 Delete file (0x78)
	6.4.26 Get free memory (0x79)
	6.4.27 Format memory (0x7A)
	6.4.28 Commit transaction (0x7B)
	6.4.29 Abort transaction (0x7C)

	6.5 ICODE (ISO15693) commands
	6.5.1 Inventory start (0x90)
	6.5.2 Inventory next (0x91)
	6.5.3 Stay quiet (0x92)
	6.5.4 Read block (0x93)
	6.5.5 Write block (0x94)
	6.5.6 Lock block (0x95)
	6.5.7 Write AFI (0x96)
	6.5.8 Lock AFI (0x97)
	6.5.9 Write DSFID (0x98)
	6.5.10 Lock DSFID (0x99)
	6.5.11 Get System Information (0x9A)
	6.5.12 Get multiple BSS (0x9B)
	6.5.13 Password protect AFI (0x9C)
	6.5.14 Read EPC (0x9D)
	6.5.15 Get NXP System Information (0x9E)
	6.5.16 Get random number (0x9F)
	6.5.17 Set password (0xA0)
	6.5.18 Write password (0xA1)
	6.5.19 Lock password (0xA2)
	6.5.20 Protect page (0xA3)
	6.5.21 Lock page protection (0xA4)
	6.5.22 Get multiple block protection status (0xA5)
	6.5.23 Destroy (0xA6)
	6.5.24 Enable privacy (0xA7)
	6.5.25 Enable 64-bit password (0xA8)
	6.5.26 Read signature (0xA9)
	6.5.27 Read config (0xAA)
	6.5.28 Write config (0xAB)
	6.5.29 Pick random ID (0xAC)

	6.6 OTA upgrade
	6.6.1 OTA begin (0xF0)
	6.6.2 OTA firmware frame (0xF1)
	6.6.3 OTA finish (0xF2)


	7. Mechanical dimension

