

Type 5 Tag
Technical Specification
Version 1.0
2018-04-27
[T5T]
NFC Forum™

RESTRICTIONS ON USE

This specification is copyright © 2017-2018 by the NFC Forum, and was made available pursuant to a license agreement entered into between the recipient (Licensee) and NFC Forum, Inc. (Licensor) and may be used only by Licensee, and in compliance with the terms of that license agreement (License). If you are not the Licensee, you may read this Specification, but are not authorized to implement or make any other use of this specification. However, you may obtain a copy of this Specification and implementation rights at the following page of Licensor's website: http://www.nfc-forum.org/specs/spec_license after entering into and agreeing to such license terms as Licensor is then requiring. On the date that this specification was downloaded by Licensee, the non-implementation terms of that license were as follows:

1. LICENSE GRANT.

Licensor hereby grants Licensee the right, without charge, to copy (for internal purposes only, except with respect to the elements listed on Exhibit A) and share this Specification with Licensee's members, employees and (to the extent related to Licensees' use of this Specification) consultants. This license grant does not include the right to sublicense, modify or create derivative works based upon any portion of the Specification, except for the elements listed on Exhibit A.

2. NO WARRANTIES.

THE SPECIFICATION IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, ACCURACY, COMPLETENESS AND NONINFRINGEMENT OF THIRD PARTY RIGHTS. IN NO EVENT SHALL LICENSOR, ITS MEMBERS OR ITS CONTRIBUTORS BE LIABLE FOR ANY CLAIM, OR ANY DIRECT, SPECIAL, INDIRECT OR CONSEQUENTIAL DAMAGES, OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THE SPECIFICATION.

3. THIRD PARTY RIGHTS.

Without limiting the generality of Section 2 above, LICENSOR ASSUMES NO RESPONSIBILITY TO COMPILE, CONFIRM, UPDATE OR MAKE PUBLIC ANY THIRD PARTY ASSERTIONS OF PATENT OR OTHER INTELLECTUAL PROPERTY RIGHTS THAT MIGHT NOW OR IN THE FUTURE BE INFRINGED BY AN IMPLEMENTATION OF THE SPECIFICATION IN ITS CURRENT, OR IN ANY FUTURE FORM. IF ANY SUCH RIGHTS ARE DESCRIBED ON THE SPECIFICATION, LICENSOR TAKES NO POSITION AS TO THE VALIDITY OR INVALIDITY OF SUCH ASSERTIONS, OR THAT ALL SUCH ASSERTIONS THAT HAVE OR MAY BE MADE ARE SO LISTED.

4. TERMINATION OF LICENSE.

In the event of a breach of this Agreement by Licensee or any of its employees or members, Licensor shall give Licensee written notice and an opportunity to cure. If the breach is not cured within thirty (30) days after written notice, or if the breach is of a nature that cannot be cured, then Licensor may immediately or thereafter terminate the licenses granted in this Agreement.

5. MISCELLANEOUS.

All notices required under this Agreement shall be in writing, and shall be deemed effective five days from deposit in the mails. Notices and correspondence to the NFC Forum address as it appears below. This Agreement shall be construed and interpreted under the internal laws of the United States and the Commonwealth of Massachusetts, without giving effect to its principles of conflict of law.

NFC Forum, Inc.
401 Edgewater Place, Suite 600
Wakefield, MA, USA 01880

Contents

1. Introduction	1
1.1.Objectives.....	1
1.2.Applicable Documents or References	1
1.3.Administration	2
1.4.Name and Logo Usage	2
1.5.Intellectual Property	3
1.6.Special Word Usage	3
1.7.Convention and Notations.....	3
1.7.1.Representation of Numbers	3
1.8.Abbreviations	4
1.9.Glossary	4
2. RF Interface	8
3. Framing / Transmission Handling	9
3.1.Communication Protocol	9
3.2.Frame Structure.....	9
3.3.Activation Sequence.....	11
4. Memory Structure and Management.....	12
4.1.Memory addressing.....	12
4.2.Memory Layout: informative section	14
4.3.Memory Structure	15
4.3.1.Capability Container	15
4.3.2.T5T_Area.....	20
4.4.TLV structure definition.....	20
4.4.1.TLV structure	20
4.4.2 Defined TLV structures for the T5T	21
4.4.3.NDEF Message TLV.....	22
4.4.4.Terminator TLV	23
5. Command Set.....	25
5.1.Generic Command Response Structure	25
5.1.1.Generic Command structure	26
5.1.2.Generic response structure.....	29
5.2.READ_SINGLE_BLOCK	31
5.3.WRITE_SINGLE_BLOCK	32
5.4.LOCK_SINGLE_BLOCK	34
5.5.READ_MULTIPLE_BLOCK	35
5.6.EXTENDED_READ_SINGLE_BLOCK.....	37
5.7.EXTENDED_WRITE_SINGLE_BLOCK	38
5.8.EXTENDED_LOCK_SINGLE_BLOCK	40
5.9.EXTENDED_READ_MULTIPLE_BLOCK.....	42
5.10.SELECT	43
5.11.SLPV_REQ	44
5.12.Timing Requirements	45
5.13.Checking the Presence of a Type 5 Tag	46
6. Type 5 Tag State Machine	47
6.1.General State Requirements	47
6.2.POWER_OFF State	48
6.3.READY State	48
6.4.SELECTED State (Optional)	49
6.5.QUIET State	50

7. NDEF Identification and Access	51
7.1.NDEF Identification	51
7.2.Version Treating	51
7.3.NDEF Storage	52
7.4.Life Cycle	52
7.4.1.Type 5 Tag States	52
7.4.2.INITIALIZED State	53
7.4.3.READ/WRITE State	53
7.4.4.READ-ONLY State	54
7.5.Command Sequence Description	55
7.5.1.NDEF Detection Procedure	55
7.5.2.NDEF Read Procedure	57
7.5.3.NDEF Write Procedure	58
7.6.State Transitions	59
7.6.1.Introduction	60
7.6.2.State transitions support	60
7.6.3.Transition from INITIALIZED to READ/WRITE	61
7.6.4.Transition from READ/WRITE to INITIALIZED	61
7.6.5.Transitions from READ/WRITE to READ-ONLY	61
A. Exhibit A.....	62
B. Empty NDEF Message	63
C. Examples	64
C.1. NDEF message detection	64
C.1.1. Reading the Capability Container	64
C.1.2. Verifying the Capability Container	64
C.1.3. Reading T5T_Area	65
C.1.4. Check presence of NDEF Message TLV	65
C.1.5. Check Length of NDEF Message	65
C.1.6. Empty NDEF Message TLV	65
C.1.7. NDEF Message detected	65
C.2. NDEF Read procedure	65
C.3. Writing a new NDEF Message TLV to the T5T	66
C.3.1. Set NDEF Message TLV length field to ZERO	67
C.3.2. Write remaining bytes of NDEF Message	67
C.3.3. Update NDEF Message TLV Length Field	68
D. Revision History.....	70

Figures

The table of contents is empty because you aren't using the paragraph styles set to appear in it.

Tables

The table of contents is empty because you aren't using the paragraph styles set to appear in it.

Requirements

	Requirements
Requirements 1: Analog Interface	8
Requirements 2: Communication protocol.....	9
Requirements 3: Frame structure.....	9
Requirements 4: Special Frame	10
Requirements 5: Activation Sequence	11
Requirements 6: Memory Block size	12
Requirements 7: Addressing	13
Requirements 8: General CC requirements	16
Requirements 9: Magic Number.....	16
Requirements 10: Version Number and access conditions	16
Requirements 11: MLEN.....	17
Requirements 12: Additional feature information	18
Requirements 13: T5T_Area	20
Requirements 14: TLV Blocks.....	21
Requirements 15: NDEF Message TLV	22
Requirements 16: Terminator TLV	24
Requirements 17: Generic Command.....	27
Requirements 18: Generic response	30
Requirements 19: READ_SINGLE_BLOCK Command.....	31
Requirements 20: WRITE_SINGLE_BLOCK Command	33
Requirements 21: LOCK_SINGLE_BLOCK Command.....	34
Requirements 22: READ MULTIPLE Command	35
Requirements 23: EXTENDED_READ_SINGLE_BLOCK Command	37
Requirements 24: EXTENDED_WRITE_SINGLE_BLOCK Command	39
Requirements 25: EXTENDED_LOCK_SINGLE_BLOCK Command	40
Requirements 26: EXTENDED_READ_MULTIPLE_BLOCK_REQ Command	42
Requirements 27: Select Command	44
Requirements 28: SLPV_REQ	45
Requirements 29: Timing Requirements	45
Requirements 29: Presence Check Procedure	46
Requirements 30: General Requirements for all states	47
Requirements 31: POWER_OFF state	48
Requirements 32: READY state	48
Requirements 33: SELECTED state.....	49
Requirements 34: QUIET state.....	50
Requirements 35: Handling of the Mapping Version Numbers.....	51

	Requirements
Requirements 36: Type 5 Tag States.....	52
Requirements 37: INITIALIZED State	53
Requirements 38: READ/WRITE State	53
Requirements 39: READ-ONLY State	54
Requirements 40: NDEF Detection Procedure.....	56
Requirements 41: NDEF Read Procedure	57
Requirements 42: NDEF Write Procedure	59
Requirements 43: State transitions	60
Requirements 44: Transition from INITIALIZED to READ/WRITE	61
Requirements 45: Transition from READ/WRITE to INITIALIZED	61
Requirements 46: Transitions from READ/WRITE to READ-ONLY.....	61

1. Introduction

This specification is part of the NFC Forum documentation defining NFC Forum Tags.

This specification:

- Defines how a Reader/Writer operates an NFC Forum Type 5 Tag
- Defines how the NFC Forum Type 5 Tag behaves.

The Type 5 Tag, defined in this specification, is based on the Type 5 Tag defined in [DIGITAL] and [ACTIVITY].

This specification is structured as follows:

- Sections 2 and 3 describe the basic communication interface of a Type 5 Tag, consisting of the Analog layer and Framing and Transmission Handling. These sections reference the definitions in [DIGITAL] and [ACTIVITY] for the Type 5 Tag Platform.
- Section 4 explains the memory structure of a Type 5 Tag, which is a precondition to understand the Type 5 Tag command set.
- Section 5 describes the Command Set of a Type 5 Tag.
- Section 6 defines the Type 5 Tag state machine.
- Section 7 specifies the way NDEF is stored and accessed on a Type 5 Tag (the NDEF Mapping).

1.1.Objectives

The purpose of this specification is to define the requirements and to define, with a set of rules and guidelines:

- A Reader/Writer operation and management of a Type 5 Tag
- The behavior of a Type 5 Tag.

This specification also defines the data mapping and how a Reader/Writer in Reader/Writer Mode detects, reads, and writes NDEF data on a Type 5 Tag in order to achieve and maintain interchangeability and interoperability.

This specification defines only how to read and write one NDEF Message.

1.2.Applicable Documents or References

[ACTIVITY]	NFC Activity Specification, NFC Forum
[ANALOG]	NFC Analog NFC Forum
[DIGITAL]	NFC Digital Protocol NFC Forum
[NDEF]	NFC Data Exchange NFC Forum

[RFC2119] Key words for use in RFCs to Indicate Requirement Levels, RFC 2119

S. Bradner

March 1997

Internet Engineering Task Force

[ISO/IEC 15693] ISO/IEC 15693-3:2009
Identification cards -- Contactless integrated circuit cards -- Vicinity
cards – Part 3: Anticollision and transmission protocol
2009
ISO/IEC

1.3. Administration

The NFC Forum Type 5 Tag Specification is an open specification supported by the Near Field Communication Forum, Inc., located at:

401 Edgewater Place, Suite 600
Wakefield, MA, 01880

Tel.: +1 781-876-8955
Fax: +1 781-610-9864

<http://www.nfc-forum.org/>

The NFC Forum, Inc. maintains this specification. Comments, errors, and other feedback can be submitted at <http://nfc-forum.org/our-work/specifications-and-application-documents/feedback-on-technical-specifications/>.

1.4. Name and Logo Usage

The Near Field Communication Forum's policy regarding the use of the trademarks *NFC Forum* and the NFC Forum logo is as follows:

- Any company MAY claim compatibility with NFC Forum specifications, whether a member of the NFC Forum or not.
- Permission to use the NFC Forum logos is automatically granted to designated members only as stipulated on the most recent Membership Privileges document, during the period of time for which their membership dues are paid.
- Member's distributors and sales representatives MAY use the NFC Forum logo in promoting member's products sold under the name of the member.
- The logo SHALL be printed in black or in color as illustrated on the Logo Page that is available from the NFC Forum at the address above. The aspect ratio of the logo SHALL be maintained, but the size MAY be varied. Nothing MAY be added to or deleted from the logos.
- Since the NFC Forum name is a trademark of the Near Field Communication Forum, the following statement SHALL be included in all published literature and advertising material in which the name or logo appears:

NFC Forum and the NFC Forum logo are trademarks of the Near Field Communication Forum.

1.5. Intellectual Property

The Type 5 Tag conforms to the Intellectual Property guidelines specified in the NFC Forum's *Intellectual Property Right Policy* (<http://nfc-forum.org/wp-content/uploads/2013/11/NFC-Forum-IPR-Policy.pdf>), as outlined in the NFC Forum *Rules of Procedures* (<http://nfc-forum.org/wp-content/uploads/2013/11/NFC-Forum-Rules-of-Procedure.pdf>).

1.6. Special Word Usage

The key words “SHALL”, “SHALL NOT”, “SHOULD”, “SHOULD NOT” and “MAY” in this document with the exception of the RESTRICTION ON USE section are to be interpreted as described in [RFC2119].

1.7. Convention and Notations

1.7.1. Representation of Numbers

The following conventions and notations apply in this document unless otherwise stated.

- Binary numbers are represented by strings of digits 0 and 1 shown with the most significant bit (msb) left and the least significant bit (lsb) right, “b” is added at the end.

Example: 11110101b

- Hexadecimal numbers are represented using the numbers 0 - 9 and the characters A – F, an “h” is added at the end. The most significant byte (MSB) is shown on the left, the least significant byte (LSB) on the right.

Example: F5h

- Decimal numbers are represented as is (without any trailing character).

Example: 245

- Within this specification all bit, byte and block numbering starts from 0.

1.8.Abbreviations

Table 1 defines the abbreviations used in this document.

Table 1: Abbreviations

Abbreviation	Description
AMS	Address Mode Selector
BLEN	Block Length
BNo	Block Number
CC	Capability Container
lsb	least significant bit
LSB	Least Significant Byte
msb	most significant bit
MSB	Most Significant Byte
MLEN	Memory Length
NB	Number of Blocks
NDEF	NFC Data Exchange Format
NFC	Near Field Communication
OF	Option Flag
RF	Radio Frequency
RFU	Reserved for Future Use (defined in [DIGITAL])
SMS	Select Mode Selector
T5T	Type 5 Tag
T5T_Area	Type 5 Tag Area
TLV	Tag, Length, Value (data format)

1.9.Glossary

Big Endian

A method of recording or transmitting numerical data of more than one byte, with the highest byte placed at the beginning.

Block

The smallest data unit written to or read from memory.

Block Number

Identifier of a Block in memory.

Card Emulator

Role of an NFC Forum Device, reached when an NFC Forum Device in Listen Mode has gone through a number of States. In this mode the NFC Forum Device behaves as one of the Technology Subsets.

Command

An instruction transmitted from one device to another device in order to move the other device through a state machine.

Extended Memory

Offers up to 65536 Blocks ($n \leq 65535$) addressed by two bytes.

Listen Mode

The mode of an NFC Forum Device in which it receives Commands and sends Responses.

Listener

An NFC Forum Device in Listen Mode.

NDEF Message

The basic message construct defined by this specification. An NDEF message contains one or more NDEF records.

NDEF Record

A record that contains a payload described by a type, a length, and an optional identifier

NFC Forum Device

A device that supports at least one communication protocol for at least one communication mode defined by the NFC Forum specifications. Currently the following NFC Forum Devices are defined: NFC Universal Device, NFC Tag Device and NFC Reader Device.

NFC Reader Device

An NFC Forum Device that supports the following Modus Operandi: Initiator and Reader/Writer.

NFC Tag Device

An NFC Forum Device that supports at least one communication protocol for Card Emulator and NDEF.

NFC Universal Device

An NFC Forum Device that supports the following Modus Operandi: Initiator, Target, and Reader/Writer. It can also support Card Emulator.

Operating Field

The radio frequency field created by an NFC Forum Device.

Poll Mode

The mode of an NFC Forum Device in which it sends Commands and receives Responses.

Poller

An NFC Forum Device in Poll Mode.

Read-Alike Command

Set of Commands that do not change the persistent state of the Type 5 Tag.

Reader/Writer

Role of a Poller when it has gone through a number of Activities. In this mode the Poller communicates with Type 1 Tags, Type 2 Tags, Type 3 Tags, Type 4 Tags or Type 5 Tags.

Regular Memory

Offers up to 256 blocks ($n \leq 255$) addressed by one byte.

Response

Information sent from one device to another device upon receipt of a Command. The information received by the other device allows it to continue the data exchange.

State

A state of the Listener.

Technology

A group of transmission parameters defined by the NFC Forum specifications that make a complete communication protocol. A non-exhaustive list of transmission parameters is: RF carrier, communication mode, bit rate, modulation scheme, bit-level coding, frame format, protocol, and Command set. NFC Forum defines four groups and therefore four Technologies: NFC-A, NFC-B, NFC-F and NFC-V. The four Technologies use the same RF carrier (13.56 MHz). Each Technology uses its own modulation scheme, bit-level coding, and frame format, but can have the same protocol and Command set.

Technology Subset

A legacy platform that supports a subset of a Technology. A Technology Subset supports at least the Poll Command of the Technology. The five Technology Subsets are:

- Type 1 Tag Platform, which uses a particular subset of NFC-A, excluding anti-collision
- Type 2 Tag Platform, which uses a particular subset of NFC-A, including anti-collision
- Type 3 Tag Platform, which uses a particular subset of NFC-F
- Type 4 Tag Platform, which uses a particular subset of NFC-A or NFC-B, including anti-collision
- Type 5 Tag Platform, which uses a particular subset of NFC-V, including anti-collision

Type 5 Tag

Role of a Listener when it has gone through a number of States. In this mode the Listener supports the execution of Type 5 Tag commands to read or write NDEF Messages.

Type 5 Tag Area

Area that is allocated for storing the NDEF Message. The size is declared in the Capability Container (CC) area.

Type 5 Tag Platform

A legacy platform supporting a subset of a Technology (also called a Technology Subset). Type 5 Tag Platform uses a particular subset of NFC – Type V technology including anti-collision. For more information see [DIGITAL].

Write-Alike command.

Set of commands changing the persistent state of the Type 5 Tag which allows also a long response time. For more information see [DIGITAL].

2. RF Interface

The RF interface is defined in [ANALOG].

Requirements 1: Analog Interface

Reader/Writer	Type 5 Tag
1. The Reader/Writer SHALL comply with the analog interface for a Poller using NFC-V, as defined in [ANALOG].	2. The T5T SHALL comply with the analog interface for a Listener using NFC-V, as defined in [ANALOG].

3. Framing / Transmission Handling

This section defines the framing and the transmission handling for communication with a Type 5 Tag.

3.1. Communication Protocol

Requirements 2: Communication protocol

Reader/Writer	Type 5 Tag
1. The Reader/Writer SHALL comply with the Poll Mode requirements for half-duplex communication protocols, as defined in [DIGITAL].	2. The T5T SHALL comply with the Listen Mode requirements for half-duplex communication protocols, as defined in [DIGITAL].

3.2. Frame Structure

Requirements 3: Frame structure

Reader/Writer	Type 5 Tag
1. The Reader/Writer SHALL comply with the Sequence Format, Bit Level Coding, Frame Format, and Data and Payload Format defined in [DIGITAL] for the Type 5 Tag Platform (Poll Mode).	2. The T5T SHALL comply with the Sequence Format, Bit Level Coding, Frame Format, and Data and Payload Format defined in [DIGITAL] for the Type 5 Tag Platform (Listen Mode).

Requirements 4: Special Frame

Reader/Writer	Type 5 Tag
3. If the Special_Frame flag within the Capability Container (CC) area is set to 0b, the Reader/Writer SHALL use the standard frame format defined in [DIGITAL] for all commands and responses and bit 6 of REQ_FLAG (OF) of Write-Alike commands SHALL be set to 0b.	
4. If the Special_Frame flag within the CC is set to 1b, the Reader/Writer SHALL use the Special Frame format defined in [DIGITAL] for all Write-Alike commands and defining the OPTION_FLAG for the usage of Special Frames. For these commands bit 6 of REQ_FLAG (OF) SHALL be set to 1b. The Reader/Writer SHALL use the standard frame format defined in [DIGITAL] for all other commands and for all responses.	5. If the Special_Frame flag within the CC is set to 1b, the T5T SHALL be able to execute Write-Alike commands using the Special Frame, as defined in [DIGITAL].

Commands and related responses are defined in Section 5.

3.3. Activation Sequence

Requirements 5: Activation Sequence

Reader/Writer	Type 5 Tag
1. The Reader/Writer SHALL comply with the Technology Detection, Collision Resolution and Device Activation activities defined in [ACTIVITY] for NFC-V.	2. The T5T SHALL comply with the state machine defined in Section 6.

4. Memory Structure and Management

A Type 5 Tag has memory (that can contain data) and memory control features. The following sections describe the memory addressing, structure and management.

4.1. Memory addressing

Whatever the memory size, the generic memory structure used by Type 5 Tag is organized by blocks of fixed size.

Each block contains either 4, 8, 16 or 32 bytes. The memory is one continuous area which is addressed by the block number and the byte number within a block as shown in Table 2.

Table 2: Generic memory structure with (n+1) blocks of BLEN bytes

Block Number	1 st byte of block	2 nd byte of block	...	BLEN th byte of block
0	0	1	...	BLEN-1
...
x	x*BLEN	x*BLEN+1	...	x*BLEN+(BLEN-1)
...
n	n*BLEN	n*BLEN+1	...	n*BLEN+(BLEN-1)

Regular Memory offers up to 256 blocks ($n \leq 255$) addressed by one byte.

Extended Memory offers up to 65536 blocks ($n \leq 65535$) addressed by two bytes.

Memory area starts with byte 0 of the block 0. The last byte of this memory area is the last byte of the last block $n*BLEN+(BLEN-1)$, where BLEN is the block length. BLEN is equal to the number of DATA bytes in the response to the READ_SINGLE_BLOCK_REQ command, as defined in 5.2.

In this chapter '4 Memory Structure and Management' memory fields defined as 2 or more bytes follow the big-endian byte order.

Requirements 6: Memory Block size

Reader/Writer	Type 5 Tag
1. The Reader/Writer SHALL support block sizes of 4, 8, 16 and 32 bytes.	2. The T5T SHALL be formatted with block sizes of either 4 or 8 or 16 or 32 bytes.
3. The Reader/Writer SHALL retrieve the Block Length BLEN from the response of the Read Single Block of the CC.	

Requirements 7: Addressing

Reader/Writer	Type 5 Tag
4. The Reader/Writer SHALL support 1-byte block address commands.	5. The T5T SHALL support 1-byte address mode.
6. The Reader/Writer SHALL support 2-byte block address commands.	7. The T5T MAY support 2-byte address mode.

4.2. Memory Layout: informative section

This section shows the memory map of a T5T to store and retrieve an NDEF Message.

Figure 1: Type 5 Tag Memory map

Figure 1 shows a memory map of a T5T. Layout 1 shows the size of the complete T5T user memory. Layout 2 shows a well formatted T5T containing a NDEF Message in part of the T5T_Area.

The T5T might use only part of the available user memory for storing the NDEF Message. The CC contains information on the part of the memory that is allocated for storing the NDEF Message, in this specification called “T5T_Area, and information on the access conditions of the NDEF Message.

NOTE Reading and writing to a memory area that is not allocated as T5T_Area is out of scope of this specification.

The NDEF_Msg_TLV (see Section 4.4.3) contains the NDEF Message. The Reader/Write can sequentially write the NDEF Message as part of the NDEF_Msg_TLV to the (remainder of the) T5T_Area.

The Terminator_TLV is a Control TLV written after the last byte of the last TLV.

The Terminator_TLV is always present to indicate the end of the TLVs inside the T5T_Area, unless the last byte of the last TLV is also the last byte of the T5T_Area.

4.3. Memory Structure

The memory area is composed of two fields:

- Capability Container (CC)
- T5T_Area.

The CC begins at the first byte of the memory area and contains 4 or 8 bytes.

The CC is stored on contiguous bytes.

The T5T_Area (i.e., memory containing the NDEF message) starts with the first byte following the last byte of the CC field. The size of the T5T_Area is defined by the content of the CC field.

4.3.1. Capability Container

The CC field manages the information of the NFC Forum Type 5 Tag.

The four byte CC field limits the maximum T5T_Area size to 2040 bytes (the block number is coded in one byte). When it is extended to eight bytes, the CC field allows a larger T5T_Area (the block number is coded in two bytes).

Table 3: Four Byte Capability Container Field

Byte 0	Byte 1	Byte 2	Byte 3
Magic Number	Version and access condition	MLEN	Additional feature information

Table 4: Eight Byte Capability Container Field

Byte 0	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7
Magic Number	Version and access condition	00h	Additional feature information	RFU	RFU		MLEN

Requirements 8: General CC requirements

Reader/Writer	Type 5 Tag
1. The Reader/Writer SHALL use READ_SINGLE_BLOCK command to read the CC in block 0.	2. The T5T SHALL contain a CC starting at the first byte of the memory block 0.
3. The Reader/Writer SHALL use WRITE_SINGLE_BLOCK command to update the CC.	4. Depending on T5T_Area size, the T5T SHALL code the CC on four or eight bytes.
5. The Reader/Writer SHALL NOT use the CC to store any application related data.	

Requirements 9: Magic Number

Reader/Writer	Type 5 Tag
6. The Reader/Writer SHALL extract information about 1-byte or 2-byte address mode commands from the Magic Number (Byte 0) of the CC.	7. The T5T SHALL set Magic Number (Byte 0) in CC to E1h, when 1-byte address mode is supported (see 4.1.1.5).
8. The Reader/Writer SHALL NOT use 2-byte address mode commands, if Magic Number is equal to E1h.	9. The T5T SHALL set Magic Number in CC to E2h, if 2-byte address mode is supported (see 4.1.1.5 and 4.1.1.7).

Requirements 10: Version Number and access conditions

Reader/Writer	Type 5 Tag
10. The Reader/Writer SHALL extract version information out of bits b7 to b4 of Byte 1 of the CC.	11. The T5T SHALL code the version information in bits b7 to b4 of Byte 1 in the CC, as defined in Table 5.
12. The Reader/Writer SHALL extract Read Access and Write Access conditions out of bits b3 to b0 of Byte 1 of the CC.	13. The T5T SHALL code Read Access and Write Access conditions in bits b3 to b0 of Byte 1 in the CC, as defined in Table 5.

Table 5: Byte 1 of Capability Container

b7	b6	b5	b4	b3	b2	b1	b0
Major version 01b: Version 1.x	Minor version 00b: Version y.0	Read Access 00b: Always 01b: RFU 10b: Proprietary 11b: RFU	Write Access 00b: Always 01b: RFU 10b: Proprietary 11b: Never				

NOTE Proprietary access conditions are out of scope of this specification.

Requirements 11: MLEN

Reader/Writer	Type 5 Tag
14. The Reader/Writer SHALL extract information about the length of the CC from the Byte 2 of the CC.	15. If the T5T uses a four byte CC, Byte 2 of the CC SHALL code the size of the T5T_Area (MLEN).
	16. If the T5T uses an eight byte CC, Byte 2 of the CC SHALL be 00h and Byte 6 and Byte 7 of the CC SHALL code the size of the T5T_Area (MLEN), with the Most Significant Byte of MLEN coded on Byte 6 and the Least Significant Byte of MLEN on Byte 7.
	17. MLEN SHALL be the size of the T5T_Area in bytes divided by 8.

T5T_Area size measured in bytes is equal to $8 * \text{MLEN}$.

For example, if the T5T_Area has a size of:

- 48 bytes, then the Byte 2 value is 06h.
- 2040 bytes, then the Byte 2 value is FFh.
- 8184 bytes, then the Byte 2 value is 00h, the Byte 6 value is 03h and the Byte 7 value is FFh.

Requirements 12: Additional feature information

Reader/Writer	Type 5 Tag
18. The Reader/Writer SHALL extract information about additional features from Byte 3 of CC.	19. The T5T SHALL use Byte 3 of CC to indicate supported additional features, as defined in Table 6.
20. The Reader/Writer MAY use READ_MULTIPLE_BLOCKS or EXTENDED_READ_MULTIPL E_BLOCKS commands, when b0 of Byte 3 of the CC is set to 1b.	21. If the T5T does not support the READ_MULTIPLE_BLOCKS or EXTENDED_READ_MULTIPL E_BLOCKS commands, then b0 of Byte 3 of the CC SHALL be set to 0b.
22. The Reader/Writer MAY use LOCK_SINGLE_BLOCK or EXTENDED_LOCK_SINGLE_BLOCK commands, when b3 of Byte 3 of the CC is set to 1b.	23. If the T5T does not support the LOCK_SINGLE_BLOCK or the EXTENDED_LOCK_SINGLE_BLOCK commands, then b3 of Byte 3 of the CC SHALL be set to 0b.
24. The Reader/Writer SHALL use the Special Frame format defined in [DIGITAL] for Write-Alike commands when b4 of Byte 3 of the CC is set to 1b.	25. If the T5T needs the Special Frame format defined in [DIGITAL] for Write-Alike commands, then b4 of Byte 3 of the CC SHALL be set to 1b.

Table 6: Byte 3 of Capability Container

b7	b6	b5	b4	b3	b2	b1	b0
RFU		Special Frame		Lock Block	RFU		MBREAD

Table 7, Table 8 and Table 9 show examples of coding the CC, respectively coded in 4 and 8 bytes, including a message smaller or bigger than 255 data blocks:

- With NFC Forum defined data (Byte 0 = E1h)
- Supporting version 1.0 (major number 1h, minor number 0h) of the mapping document and granting the Read and Write access (Byte 1 = 40h)
- With 256 bytes of the T5T_Area size (Byte 2 = 20h)
- No specific feature granted (Byte 3 = 00h)

Table 7: Example of 4 byte coding of the CC

Byte 0	Byte 1	Byte 2	Byte 3
E1h	40h	20h	00h

- With NFC Forum defined data (Byte 0 = E1h), NDEF Message readable using the READ_SINGLE_BLOCK_REQ command
- Supporting version 1.0 (major number 1h, minor number 0h) of the mapping document and granting the Read and Write access (Byte 1 = 40h),
- Byte 2 = 00h defining a CC of 8 bytes.
- READ_MULTIPLE_BLOCK_REQ or EXTENDED_READ_MULTIPLE_BLOCK_REQ being command supported Byte 3 = 01h
- Byte 4 and Byte 5 being RFU and equal to 00h
- Byte 6 and Byte 7 defining the T5T_Area size with 8184 bytes.

Table 8: Example of 8 byte coding of the CC, indicating the 1-byte address mode

Byte 0	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7
E1h	40h	00h	01h	00h	00h	03h	FFh

- With NFC Forum defined data (Byte 0 = E2h), NDEF Message readable using READ_SINGLE_BLOCK_REQ command if below 256 blocks or using EXTENDED_READ_SINGLE_BLOCK_REQ
- Supporting the version 1.0 (major number 1h, minor number 0h) of the mapping document and granting the Read and Write access (Byte 1 = 40h),
- Byte 2 = 00h defining a CC of 8 bytes
- READ_MULTIPLE_BLOCK_REQ or EXTENDED_READ_MULTIPLE_BLOCK_REQ being command supported Byte 3 = 01h
- Byte 4 and Byte 5 being RFU and equal to 00h
- Byte 6 and Byte 7 defining the T5T_Area size with 8184 bytes.

Table 9: Example of 8 byte coding of the CC, indicating the 2-byte address mode

Byte 0	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7
E2h	40h	00h	01h	00h	00h	03h	FFh

4.3.2. **T5T_Area**

The T5T_Area directly follows the CC in the memory of the Type 5 Tag.

Requirements 13: **T5T_Area**

Reader/Writer	Type 5 Tag
	1. The T5T_Area SHALL start from the first byte following the CC.

4.4. **TLV structure definition**

This section describes the TLV structure and content used on a T5T.

4.4.1. **TLV structure**

A TLV block consists of one to three fields:

- *T*: The tag field (T-field) encodes the type of the TLV structure in one byte.
 - Table 10 defines the values for the encoding of the T-field that are used in this specification.
- *L*: The length field (L-field) encodes the size of the V-field in bytes.

Depending on the value of the T-field, the L-field may or may not be present. If the L-field is present, it may contain one or three bytes:

 - One byte if the length to encode is between 00h and FEh.
The value FFh for the first byte encodes a three-byte format.
 - Three bytes if the length to encode is between 00FFh and FFFFEh.
The three-byte value FFFFFFFh is RFU.

Figure 2 shows the formatting of the L-field.

Figure 2: Length Field Formats

- V : The Value field (V-field), if present, contains the data of the TLV.
The V-field is not present if the L-field has the value 00h or if the L-field is not present.
If the L-field is present and has a value N (with N larger than zero), the V-field consists of N consecutive bytes.

4.4.2. Defined TLV structures for the T5T

Table 10 lists the TLVs that are defined for the T5T.

Table 10: Defined TLV structures

TLV structure name	Tag field Value	Short Description
	00h-02h	RFU
NDEF Message TLV	03h	It contains the NDEF message, see [NDEF]
	04h-FCh	RFU
Proprietary TLV	FDh	TLV for proprietary information
Terminator TLV	FEh	Last TLV block in the T5T_Area
	FFh	RFU

Requirements 14: TLV Blocks

Reader/Writer	Type 5 Tag
1. The Reader/Writer SHALL not interpret the content of the V-field of TLVs that have a Tag with an RFU value and SHALL check if there are other TLVs present on the T5T afterwards.	2. The T5T SHALL not use a Tag field Value defined as RFU.
3. The Reader/Writer MAY process the content of the value field of Proprietary TLVs if it is supported and SHALL check if there are other TLVs present on the T5T afterwards.	
4. The Reader/Writer SHALL not change the value of any bytes belonging to Proprietary TLVs it does not support and TLVs having a Tag with RFU value.	

NOTE Future definitions of TLV structures composed of only the Tag Field are not backward compatible with this NFC Forum specification, since a Reader/Writer requires the length field to jump over the unknown TLVs.

4.4.3. NDEF Message TLV

A T5T always has a NDEF Message TLV to store and retrieve an NDEF Message.

The encoding of the TLV fields of an NDEF Message TLV is:

Table 11: NDEF Message TLV

Field	Length	Value	Description
T	1 Byte	03h	Indicates the NDEF Message TLV
L	1 Byte	N	Encodes the size of the V-field or the size of the L-field
		Value	Description
	or	00h	Indicates an empty NDEF Message TLV The V-field is not present
		01h-FEh	Length of the V-field (NDEF Message)
		FFh	Indicates the use of 3 bytes for the L-field
3 Bytes	N		The first byte (FFh) indicates that the size of the V-field for N > 254 bytes is encoded in three bytes
		Value	Description
		FF0000h-FFFFFEh	The 2 Least Significant Bytes indicate the length of the V-field (NDEF Message)
		FFFFFFh	RFU
V	N Bytes		If present, it contains the NDEF Message, as defined in [NDEF]

Requirements 15: NDEF Message TLV

Reader/Writer	Type 5 Tag
1. The Reader/Writer SHALL be able to read and process at least the first NDEF Message TLV formatted as defined in Table 11.	2. A T5T SHALL contain at least one NDEF Message TLV.

4.4.4. Terminator TLV

The Terminator TLV is the last TLV structure in the T5T_Area. Table 12 shows the encoding of the Terminator TLV.

Table 12: Terminator TLV

Field	Length	Value	Description
T	1 Byte	FEh	Indicates the Terminator TLV
L	None	None	-
V	None	None	-

Requirements 16: Terminator TLV

Reader/Writer	Type 5 Tag
1. The Reader/Writer SHALL be able to read and process the Terminator TLV.	2. If the last byte of the last TLV in the T5T_Area is not the last byte of the T5T_Area, the T5T SHALL have a Terminator TLV formatted as defined in Table 12, right after the last TLV in the T5T_Area.
3. The Reader/Writer SHALL ignore all bytes after the Terminator TLV, if any.	

5. Command Set

Table 13 lists the commands that are available for communication with an NFC Forum Type 5 Tag. For each command the corresponding response from the Type 5 Tag is indicated.

Table 13: Command Set

Poll Mode (Command)	Listen Mode (Response)	Read - Alike	Write - Alike	Special Frame support
READ_SINGLE_BLOCK_REQ	READ_SINGLE_BLOCK_RES	X		
WRITE_SINGLE_BLOCK_REQ	WRITE_SINGLE_BLOCK_RES		X	X
LOCK_SINGLE_BLOCK_REQ	LOCK_SINGLE_BLOCK_RES		X	X
READ_MULTIPLE_BLOCK_REQ	READ_MULTIPLE_BLOCK_RES	X		
EXTENDED_READ_SINGLE_BLOCK_REQ	EXTENDED_READ_SINGLE_BLOCK_RES	X		
EXTENDED_WRITE_SINGLE_BLOCK_REQ	EXTENDED_WRITE_SINGLE_BLOCK_RES		X	X
EXTENDED_LOCK_SINGLE_BLOCK_REQ	EXTENDED_LOCK_SINGLE_BLOCK_RES		X	X
EXTENDED_READ_MULTIPLE_BLOCK_REQ	EXTENDED_READ_MULTIPLE_BLOCK_RES	X		
SELECT_REQ	SELECT_RES	X		
SLPV_REQ	-		X	

All commands for which the use of the Special Frame is possible are Write-Alike commands. All other commands are Read-Alike commands.

Other optional or custom commands of the related standard are out of scope of this specification but may be supported by the Reader/Writer or the NFC Forum Type 5 Tag.

UID, CRC, BNo, NB, Mask values are considered as Multi-byte fields. BNo and NB are Multi-byte fields only in the case of the extended command set (command starting with EXTENDED_)

5.1. Generic Command Response Structure

NFC Forum is specifying a subset of [ISO/IEC 15693].

NOTE In [ISO/IEC 15693] bit numbering starts from 1.

5.1.1. Generic Command structure

Table 14 specifies the generic command structure for all commands described in this section.

Table 14: Generic Command structure

Length	1 byte	1 byte	8 bytes (Optional)	N bytes (Conditional)	Up to 32 bytes (Conditional)
Parameter	REQ_FLAG	CMD_CODE	UID	PARAMETER	DATA

UID is coded on 8 bytes.

If present, the PARAMETER and DATA fields are defined in each command.

DATA fields contains the content of one memory block and places the first byte of the block as the first transmitted byte of the DATA field and the BLENth byte of the block as the last transmitted byte of the DATA field.

The REQ_FLAG is coded as specified in Table 15:

Table 15: REQ_FLAG

b7	b6	b5	b4	b3	b2	b1	b0	Meaning
0								RFU
x								OPTION_FLAG (OF): The meaning of this flag is command specific
x								Address mode Selector (AMS)
x								Select mode Selector (SMS)
0								0b: No protocol format extension
0								0b: No Inventory command
1								1b : High Data Rate
0								0b : Single Subcarrier

Commands can be sent in Select mode. REQ_FLAG bit b4 “SMS” is the Select Mode Selector. When b4 is equal to 1b, the command is executed only by the Type 5 Tag in its SELECTED state. When b4 is equal to 0b, the command execution depends on the AMS bit and the UID field. Commands can be sent in Addressed or Non-addressed mode. REQ_FLAG bit b5 “AMS” is the Address mode selector.

When b5 is equal to 1b, the command is sent in Addressed mode; only the Type 5 Tag with its UID matching the UID of the Command will execute the command.

When b5 is equal to 0b, the command is sent in a Non-addressed mode; all Type 5 Tags in either state READY or SELECTED will execute the command.

Requirements 17: Generic Command

Reader/Writer	Type 5 Tag
1. The Reader/Writer SHALL set the REQ_FLAG according to Table 15.	2. If bit 0 of REQ_FLAG is received as 0b, the T5T SHALL respond with single subcarrier modulation.
	3. If bit 1 of REQ_FLAG is received as 1b, the T5T SHALL respond with High Data Rate.
	4. A T5T MAY respond to other settings of the REQ_FLAG according to [ISO/IEC 15693].
5. To use the addressed mode the Reader/Writer SHALL set bit b5 (“AMS”) of REQ_FLAG to 1b, and SHALL set bit b4 (“SMS”) of REQ_FLAG to 0b and SHALL set the UID field with the UID of the targeted tag.	6. The T5T SHALL process the Command with bit b5 (“AMS”) of REQ_FLAG set to 1b and bit b4 (“SMS”) of REQ_FLAG set to 0b if its UID matches the UID field in the Command. The T5T SHALL ignore the Command if its UID does not match the UID field in the Command.
7. To use the select mode the Reader/Writer SHALL set bit b5 (“AMS”) of REQ_FLAG to 0b, SHALL set bit b4 (“SMS”) of REQ_FLAG to 1b and SHALL NOT include any UID field in the command.	8. The T5T in SELECTED state SHALL process the Command with bit b5 (“AMS”) of REQ_FLAG set to 0b and bit b4 (“SMS”) of REQ_FLAG set to 1b and with no UID field. In any other states the T5T SHALL ignore the command.
9. To use the non-addressed mode the Reader/Writer SHALL set bit b5 (“AMS”) of REQ_FLAG to 0b and SHALL set bit b4 (“SMS”) of REQ_FLAG to 0b and SHALL NOT include any UID field in the command.	10. The T5T SHALL process the Command with bit b5 (“AMS”) of REQ_FLAG set to 0b and bit b4 (“SMS”) of REQ_FLAG set to 0b and with no UID field.
11. The Reader/Writer SHALL NOT simultaneously in a single command set both bit b5 (“AMS”) of REQ_FLAG to 1b and bit b4 (“SMS”) of REQ_FLAG to 1b.	12. The T5T MAY ignore or respond with an error code, if bit b5 (“AMS”) of REQ_FLAG is set to 1b and bit b4 (“SMS”) of REQ_FLAG is set to 1b simultaneously in the received command.
13. The Reader/Writer SHALL transmit and interpret received Multi-byte fields as defined in [DIGITAL].	14. The T5T SHALL transmit and interpret received Multi-byte fields as defined in [DIGITAL].

NOTE In non-addressed mode all Type 5 Tags in the operating volume will execute the received command, e.g. Write-Alike commands might lead to unintended data corruption.

5.1.2. Generic response structure

Table 16 specifies the generic response structure for all commands described in this section.

Table 16: Generic response structure

Length	1 byte	N bytes (Conditional)
Responses	Normal case	RES_FLAG [Status (conditional)+ DATA]
	Error case	RES_FLAG ERROR CODE (1 byte)

If present, DATA is defined in each response.

The DATA field is the content of one block of memory. The first received byte of the block in the DATA field is the first byte of the block and the last received byte of the DATA field is the BLENth byte of the block.

The coding of the RES_FLAG is specified by Table 17.

Table 17: Format of RES_FLAG

b7	b6	b5	b4	b3	b2	b1	b0	Meaning
0	0	0	0	0	0	0		RFU
							X	ERROR

If bit b0 of the RES_FLAG “ERROR” is equal to 0b, DATA defined for each response can follow the RES-FLAG.

If bit b0 of the RES_FLAG “ERROR” is equal to 1b, an error has occurred and RES-FLAG is always followed by a single data byte indicating the error code, as defined in Table 18.

Table 18: Error codes

Error Code	Meaning
01h	Command not supported
02h	Command not recognized
03h	Command option not supported
0Fh	No information or a specific error code is not supported
10h	Specified block doesn't exist
11h	Specified block already locked and cannot be locked again
12h	Specified block already locked and cannot be changed
13h	Specified block was not successfully programmed
14h	Specified block was not successfully locked
15h	Specified block is protected
40h	Generic Cryptographic Error
A0h – DFh	Proprietary error code
Other values	RFU

Requirements 18: Generic response

Reader/Writer	Type 5 Tag
1. The Reader/Writer SHALL be ready to receive a response as specified in Table 16.	2. When processing a correctly formatted command the T5T SHALL construct its response according to Table 16.
3. When no response is received, the Reader/Writer SHALL treat this as a timeout error; see [DIGITAL].	4. When it receives an incorrectly formatted command, the T5T MAY ignore the command or MAY respond with an error code, as defined in Table 18.

5.2.READ_SINGLE_BLOCK

The READ_SINGLE_BLOCK command is used to read the content of one memory block and derive the BLEN from the response.

This command has the command code 20h and a 1-byte Block Number (BNo) as PARAMETER, but no DATA field. The Reader/Writer can request the Type 5 Tag to return in its response the Block security status byte, by setting bit 6 (OF) of REQ_FLAG to 1b.

Table 19 specifies the READ_SINGLE_BLOCK command. Table 20 specifies the corresponding response.

Table 19: Format of READ_SINGLE_BLOCK_REQ

1 Byte	1 Byte	8 Bytes (optional)	1 Byte
REQ_FLAG	20h	UID	BNo

Table 20: Format of READ_SINGLE_BLOCK_RES

1 Byte	1 Byte (optional)	BLEN Bytes
RES_FLAG	Block security status	DATA

Requirements 19: READ_SINGLE_BLOCK Command

Reader/Writer	Type 5 Tag
1. The Reader/Writer SHALL construct the READ_SINGLE_BLOCK_REQ command, as defined in Table 19.	2. When it receives a correctly formed READ_SINGLE_BLOCK_REQ command, the T5T SHALL respond with the READ_SINGLE_BLOCK_RES response, as defined in Table 20.
3. The Reader/Writer SHALL use BNo to address the desired block.	4. The T5T SHALL respond with data from the addressed block with block number BNo.
5. The Reader/Writer SHALL be ready to receive a READ_SINGLE_BLOCK_RES response with a payload composed of an RES_FLAG byte and BLEN Data bytes, if bit 6 of REQ_FLAG (OF) was set to 0b.	6. When bit 6 of REQ_FLAG is set to 0b, the T5T SHALL populate the payload of its READ_SINGLE_BLOCK_RES response with an RES_FLAG byte and BLEN Data bytes.
7. The Reader/Writer SHALL be ready to receive a READ_SINGLE_BLOCK_RES response with a payload composed of an RES_FLAG byte, Block security status and BLEN Data bytes, if bit 6 of REQ_FLAG (OF) was set to 1b. The Reader/Writer SHALL not consider the value of the Block security status byte for the NDEF identification and access procedures (see Section 7).	8. When bit 6 of REQ_FLAG is set to 1b, the T5T SHALL populate the payload of its READ_SINGLE_BLOCK_RES response with an RES_FLAG byte, the block security status and BLEN Data bytes.

5.3.WRITE_SINGLE_BLOCK

The WRITE_SINGLE_BLOCK_REQ command is used to update the content of one memory block.

This command has the command code 21h and a 1-byte Block Number (BNo) as PARAMETER. The DATA field contains the new content of the block and has a length of BLEN bytes. The first DATA field byte represents the first byte of the block to update and the last DATA field byte represents the last byte of the block.

Table 21 specifies the WRITE_SINGLE_BLOCK command and Table 22 the corresponding response.

Table 21: Format of WRITE_SINGLE_BLOCK_REQ

1 Byte	1 Byte	8 Bytes (optional)	1 Byte	BLEN Bytes
REQ_FLAG	21h	UID	BNo	DATA

Table 22: Format of WRITE_SINGLE_BLOCK_RES

1 Byte
RES_FLAG

Requirements 20: WRITE_SINGLE_BLOCK Command

Reader/Writer	Type 5 Tag
1. The Reader/Writer SHALL construct the WRITE_SINGLE_BLOCK_RE Q command, as defined in Table 21.	2. When it receives a correctly formed WRITE_SINGLE_BLOCK_RE Q command, the T5T SHALL respond with the WRITE_SINGLE_BLOCK_RE S response, as defined in Table 22.
3. The Reader/Writer SHALL use BNo to address desired block.	4. When it receives a WRITE_SINGLE_BLOCK_RE Q command, the T5T SHALL update the data of the block addressed by the block number with the data from the DATA field.
5. The Reader/Writer SHALL use exact BLEN data bytes in the DATA field to update block BNo.	
6. The Reader/Writer SHALL set b6 of REQ_FLAG (OF) in accordance with Section 3.2.	7. The T5T SHALL respond in accordance with Section 3.1.
8. The Reader/Writer SHALL be ready to receive a WRITE_SINGLE_BLOCK_RE S response with a payload composed of an RES_FLAG byte.	9. When it sends a WRITE_SINGLE_BLOCK_RE S response, the T5T SHALL populate the payload with an RES_FLAG byte.

5.4. LOCK_SINGLE_BLOCK

The LOCK_SINGLE_BLOCK_REQ command is used to lock the content of one memory block.

This command has the command code 22h and a 1-byte Block Number (BNo) as PARAMETER but no DATA field.

Table 23 specifies the LOCK_SINGLE_BLOCK_REQ command and Table 24 the corresponding response.

Table 23: Format of LOCK_SINGLE_BLOCK_REQ

1 Byte	1 Byte	8 Bytes (optional)	1 Byte
REQ_FLAG	22h	UID	BNo

Table 24: Format of LOCK_SINGLE_BLOCK_RES

1 Byte
RES_FLAG

Requirements 21: LOCK_SINGLE_BLOCK Command

Reader/Writer	Type 5 Tag
1. The Reader/Writer SHALL construct the LOCK_SINGLE_BLOCK_REQ command, as defined in Table 23.	2. When it receives a correctly formed LOCK_SINGLE_BLOCK_REQ command, the T5T SHALL respond with the LOCK_SINGLE_BLOCK_RES response, as defined in Table 24.
3. The Reader/Writer SHALL use BNo to address desired block.	4. The T5T SHALL lock the data of the block addressed by block number BNo.
5. The Reader/Writer SHALL set b6 of REQ_FLAG (OF) in accordance with Section 3.2.	6. The T5T SHALL respond in accordance with Section 3.1.
7. The Reader/Writer SHALL be ready to receive a LOCK_SINGLE_BLOCK_RES response with a payload composed of an RES_FLAG byte.	8. When it sends a LOCK_SINGLE_BLOCK_RES response, the T5T SHALL populate the payload with an RES_FLAG byte.

5.5.READ_MULTIPLE_BLOCK

The READ_MULTIPLE_BLOCK command is used to read the content of one or more memory blocks.

This command has the command code 23h and an 1-byte Block Number (BNo) specifying the first Block to read followed by one byte specifying the number of additional blocks to read (NB) as PARAMETER but no DATA field. The Reader/Writer can request the Type 5 Tag to return in its response the Block security status byte, by setting bit 6 (OF) of REQ_FLAG to 1b.

Table 25 specifies the READ_MULTIPLE_BLOCK command and Table 26 the corresponding response. The number of data blocks (and optionally block security bytes) returned by the Type 5 Tag in its response is (NB +1).

Table 25: Format of READ_MULTIPLE_BLOCK_REQ

1 Byte	1 Byte	8 Bytes (optional)	1 Byte	1 Byte
REQ_FLAG	23h	UID	BNo	NB

Table 26: Format of READ_MULTIPLE_BLOCK_RES

1 Byte	(NB+1)* [1 Byte (optional)]	BLEN Bytes]
RES_FLAG	Block security status	DATA

Requirements 22: READ MULTIPLE Command

Reader/Writer	Type 5 Tag
1. The Reader/Writer SHALL construct the READ_MULTIPLE_BLOCK_R EQ command, as described in Table 25.	2. When it receives a correctly formed READ_MULTIPLE_BLOCK_R EQ command, the T5T SHALL respond with the READ_MULTIPLE_BLOCK_RES response, as defined in Table 26.
3. The Reader/Writer SHALL use BNo to address the first desired block.	4. The T5T SHALL respond with the content of the block starting from the block addressed by block number BNo up to block number (BNo + BN).
5. The Reader/Writer SHALL use BN to indicate how many adjacent blocks in addition SHALL be read.	

- | | |
|--|--|
| <p>6. The Reader/Writer SHALL be ready to receive a READ_MULTIPLE_BLOCK_R ES response with a payload composed of an RES_FLAG byte and (NB+1)*BLEN Data bytes, if bit 6 of REQ_FLAG (OF) was set to 0b.</p> | <p>7. When bit 6 of REQ_FLAG is set to 0b, the T5T SHALL populate the payload of its READ_MULTIPLE_BLOCK_R ES response with an RES_FLAG byte and (NB+1)*BLEN data bytes.</p> |
| <p>8. The Reader/Writer SHALL be ready to receive a READ_MULTIPLE_BLOCK_R ES response with a payload composed of an RES_FLAG byte and (NB + 1) tuples of block security status byte and BLEN data bytes, if bit 6 of REQ_FLAG (OF) was set to 1b. The Reader/Writer SHALL not consider the value of the Block security status bytes for the NDEF identification and access procedures (see Section 7).</p> | <p>9. When bit 6 of REQ_FLAG is set to 1b, the T5T SHALL populate the payload of its READ_MULTIPLE_BLOCK_R ES response with an RES_FLAG byte, and (NB + 1) tuples of block security status byte and BLEN data bytes.</p> |

5.6.EXTENDED_READ_SINGLE_BLOCK

The EXTENDED_READ_SINGLE_BLOCK command is used to read the content of one memory block from an Extended Memory.

This command has the command code 30h and a 2-byte Block Number (BNo) as PARAMETER, but no DATA field. The Reader/Writer can request the Type 5 Tag to return in its response the Block security status byte by setting bit 6 (OF) of REQ_FLAG to 1b.

Table 27 specifies the EXTENDED_READ_SINGLE_BLOCK command and Table 28 the corresponding response.

Table 27: Format of EXTENDED_READ_SINGLE_BLOCK_REQ

1 Byte	1 Byte	8 Bytes (optional)	2 Bytes
REQ_FLAG	30h	UID	BNo

Table 28: Format of EXTENDED_READ_SINGLE_BLOCK_RES

1 Byte	1 Byte (optional)	BLEN Bytes
RES_FLAG	Block security status	DATA

Requirements 23: EXTENDED_READ_SINGLE_BLOCK Command

Reader/Writer	Type 5 Tag
1. The Reader/Writer SHALL construct the EXTENDED_READ_SINGLE_BLOCK_REQ command, as defined in Table 27.	2. When it receives a correctly formed EXTENDED_READ_SINGLE_BLOCK_REQ command, the T5T SHALL respond with the EXTENDED_READ_SINGLE_BLOCK_RES response, as defined in Table 28.
3. The Reader/Writer SHALL use 2-byte coding for BNo to address desired block.	4. The T5T SHALL respond with data from addressed block that has block number BNo.
5. The Reader/Writer SHALL be ready to receive an EXTENDED_READ_SINGLE_BLOCK_RES response with a payload composed of a RES_FLAG byte and BLEN Data bytes, if bit 6 of REQ_FLAG (OF) was set to 0b.	6. When bit 6 of REQ_FLAG is set to 0b, the T5T SHALL populate the payload of its EXTENDED_READ_SINGLE_BLOCK_RES response with a RES_FLAG byte and BLEN Data bytes.
7. The Reader/Writer SHALL be ready to receive an EXTENDED_READ_SINGLE_BLOCK_RES response with a payload composed of a RES_FLAG byte, Block security status and BLEN Data bytes, if bit 6 of REQ_FLAG (OF) was set to 1b. The Reader/Writer SHALL not consider the value of the Block security status byte for the NDEF identification and access procedures (see Section 7).	8. When bit 6 of REQ_FLAG is set to 1b, the T5T SHALL populate the payload of its EXTENDED_READ_SINGLE_BLOCK_RES response with a RES_FLAG byte, the block security status and BLEN Data bytes.

5.7.EXTENDED_WRITE_SINGLE_BLOCK

The EXTENDED_WRITE_SINGLE_BLOCK command is used to update the content of one block in Extended Memory.

This command has the command code 31h and a 2-byte Block Number (BNo) as PARAMETER. The DATA field contains the new content of the block and has a length of BLEN bytes. The first DATA field byte represents the first byte of the block to update and the last DATA field byte represents the last byte of the block.

Table 29 specifies the EXTENDED_WRITE_SINGLE_BLOCK command and Table 30 the corresponding response.

Table 29: Format of EXTENDED_WRITE_SINGLE_BLOCK_REQ

1 Byte	1 Byte	8 Bytes (optional)	2 Bytes	BLEN bytes
REQ_FLAG	31h	UID	BNo	DATA

Table 30: Format of EXTENDED_WRITE_SINGLE_BLOCK_RES

1 Byte
RES_FLAG

Requirements 24: EXTENDED_WRITE_SINGLE_BLOCK Command

Reader/Writer	Type 5 Tag
1. The Reader/Writer SHALL construct the EXTENDED_WRITE_SINGLE_BLOCK_REQ command, as defined in Table 29.	2. When it receives a correctly formed EXTENDED_WRITE_SINGLE_BLOCK_REQ command, the T5T SHALL respond with the WRITE_SINGLE_BLOCK_RES response, as defined in Table 30.
3. The Reader/Writer SHALL use 2-byte coding for BNo to address desired block.	4. When it receives an EXTENDED_WRITE_SINGLE_BLOCK_REQ command, the T5T SHALL update the data of the block addressed by the block number with the data from the DATA field.
5. The Reader/Writer SHALL set b6 of REQ_FLAG (OF) in accordance with Section 3.2	
6. The Reader/Writer SHALL be ready to receive an EXTENDED_WRITE_SINGLE_BLOCK_RES response with a payload composed of an RES_FLAG byte.	7. When it sends an EXTENDED_WRITE_SINGLE_BLOCK_RES response, the T5T SHALL populate the payload with an RES_FLAG byte.

5.8.EXTENDED_LOCK_SINGLE_BLOCK

The EXTENDED_LOCK_SINGLE_BLOCK command is used to lock the content of one block in an Extended Memory.

This command has the command code 32h and a 2-byte Block Number (BNo) as PARAMETER but no DATA field.

Table 31 specifies the EXTENDED_LOCK_SINGLE_BLOCK command and Table 32 the corresponding response.

Table 31: Format of EXTENDED_LOCK_SINGLE_BLOCK_REQ

1 Byte	1 Byte	8 Bytes (optional)	2 Bytes
REQ_FLAG	32h	UID	BNo

Table 32: Format of EXTENDED_LOCK_SINGLE_BLOCK_RES

1 Byte
RES_FLAG

Requirements 25: EXTENDED_LOCK_SINGLE_BLOCK Command

Reader/Writer	Type 5 Tag
1. The Reader/Writer SHALL construct the EXTENDED_LOCK_SINGLE_BLOCK_REQ command, as defined in Table 31.	2. When it receives a correctly formed EXTENDED_LOCK_SINGLE_BLOCK_REQ command, the T5T SHALL respond with the EXTENDED_LOCK_SINGLE_BLOCK_RES response, as defined in Table 32.
3. The Reader/Writer SHALL use BNo to address the desired block.	4. The T5T SHALL lock the data of the addressed block with block number BNo.
5. The Reader/Writer SHALL set b6 of REQ_FLAG (OF) in accordance with Section 3.2.	6. The T5T SHALL respond in accordance with Section 3.1.

-
- | | | | |
|----|---|----|---|
| 7. | The Reader/Writer SHALL be ready to receive an EXTENDED_LOCK_SINGLE_BLOCK_RES response with a payload composed of an RES_FLAG byte. | 8. | When it sends an EXTENDED_LOCK_SINGLE_BLOCK_RES response, the T5T SHALL populate the payload with an RES_FLAG byte. |
|----|---|----|---|
-

5.9.EXTENDED_READ_MULTIPLE_BLOCK

The EXTENDED_READ_MULTIPLE_BLOCK command is used to read the content of one or more blocks in an Extended Memory.

This command has the command code 33h and a 2-byte Block Number (BNo) specifying the first Block to read, followed by one byte specifying the number of additional blocks to read (NB) as PARAMETER but no DATA field. The Reader/Writer can request the Type 5 Tag to return in its response the Block security status, by setting bit 6 (OF) of REQ_FLAG to 1b.

Table 33 specifies the EXTENDED_READ_MULTIPLE_BLOCK command and Table 34 the corresponding response. The number of data blocks (and optionally block security bytes) returned by the Type 5 Tag in its response is (NB +1).

Table 33: Format of EXTENDED_READ_MULTIPLE_BLOCK_REQ

1 Byte	1 Byte	8 Bytes (optional)	2 Bytes	2 Bytes
REQ_FLAG	33h	UID	BNo	NB

Table 34: Format of EXTENDED_READ_MULTIPLE_BLOCK_RES

1 Byte	(NB+1)*	[1 Byte (optional)]	BLEN Bytes]
RES_FLAG		Block security status	DATA

Requirements 26: EXTENDED_READ_MULTIPLE_BLOCK_REQ Command

Reader/Writer	Type 5 Tag
1. The Reader/Writer SHALL construct the EXTENDED_READ_MULTIPL E_BLOCK_REQ command, as defined in Table 33.	2. When it receives a correctly formed EXTENDED_READ_MULTIPL E_BLOCK_REQ command, the T5T SHALL respond with the EXTENDED_READ_MULTIPL E_BLOCK_RES response, as defined in Table 34.
3. The Reader/Writer SHALL use 2-byte coding for BNo to address the first desired block.	4. The T5T SHALL respond with data starting from addressed block with block number BNo up to block number BNo + BN.
5. The Reader/Writer SHALL use BN to indicate how many adjacent blocks in addition SHALL be read.	
6. The Reader/Writer SHALL be ready to receive an EXTENDED_READ_MULTIPL E_BLOCK_RES response with a payload composed of an RES_FLAG byte and (NB+1) * BLEN Data bytes, if b6 (OF) of REQ_FLAG was set to 0b.	7. When it sends an EXTENDED_READ_MULTIPL E_BLOCK_RES response, the T5T SHALL populate the payload with an RES_FLAG byte and (NB+1) * BLEN Data bytes, if b6 (OF) of REQ_FLAG was set to 0b.
8. The Reader/Writer SHALL be ready to receive an EXTENDED_READ_MULTIPL E_BLOCK_RES response with a payload composed of an RES_FLAG byte and (NB + 1) tuples of block security status byte and BLEN data bytes, if bit 6 of REQ_FLAG (OF) was set to 1b. The Reader/Writer SHALL not consider the value of the Block security status bytes for the NDEF identification and access procedures (see Section 7).	9. When bit 6 of REQ_FLAG is set to 1b, the T5T SHALL populate the payload of its EXTENDED_READ_MULTIPL E_BLOCK_RES response with an RES_FLAG byte, and (NB + 1) tuples of the block security status byte and BLEN data bytes.

5.10. SELECT

The SELECT_REQ command is used to set one Type 5 Tag to the SELECTED state to, e.g., optimize transaction times.

This command has the command code 25h and an 8-byte UID as a Parameter, but no DATA field. This command is always sent in addressed mode.

Table 35 specifies the SELECT command and Table 36 the corresponding response.

Table 35: Format of the SELECT_REQ Command

1 Byte	1 Byte	8 Bytes
REQ_FLAG	25h	UID

Table 36: Format of SELECT_RES

1 Byte
RES_FLAG

Requirements 27: Select Command

Reader/Writer	Type 5 Tag
1. The Reader/Writer SHALL construct the SELECT_REQ command, as defined in Table 35.	2. When it receives a correctly formed SELECT_REQ command and the SELECTED state is supported, the T5T SHALL respond with the SELECT_RES response, as defined in Table 36.
3. The Reader/Writer SHALL set b5 (AMS) of REQ_FLAG to 1b.	
4. The Reader/Writer SHALL be ready to receive a SELECT_RES response with a payload composed of an RES_FLAG byte.	5. When it sends a SELECT_RES response, the T5T SHALL populate the payload with an RES_FLAG byte.

5.11.SLPV_REQ

The SLPV_REQ command is used to set a Type 5 Tag to the QUIET state to e.g. process further tags.

This command has the command code 02h and an 8-byte UID as a Parameter, but no DATA field. This command is always sent in addressed mode.

Table 37 specifies the SLPV_REQ command. A Type 5 Tag does not respond to a SLPV_REQ command.

Table 37: Format of the SLPV_REQ Command

1 Byte	1 Byte	8 Bytes
REQ_FLAG	02h	UID

Requirements 28: SLPV_REQ

Reader/Writer	Type 5 Tag
1. The Reader/Writer SHALL construct the SLPV_REQ command, as defined in Table 37.	2. When it receives a correctly formed SLPV_REQ command, the T5T SHALL not respond.
3. The Reader/Writer SHALL set b5 (AMS) of REQ_FLAG to 1b.	
4. The Reader/Writer SHALL treat the SLPV_REQ command as acknowledged by the device without receiving a response within FDT _{V,POLL} . FDT _{V,POLL} is defined in [DIGITAL].	
5. Following the end of the SLPV_REQ command the Reader/Writer SHALL wait at least FDT _{V,POLL} before it sends the next command. FDT _{V,POLL} is defined in [DIGITAL].	6. The T5T SHALL be ready to receive the next command no later than FDT _{V,POLL} after the end of the SLPV_REQ command. FDT _{V,POLL} is defined in [DIGITAL].

5.12.Timing Requirements

The T5T use NFC-V Frame Delay Times. See [DIGITAL] for further details.

Requirements 29: Timing Requirements

Reader/Writer	Type 5 Tag
1. The Reader/Writer SHALL comply with the NFC-V Timing Requirements for the Poller, as defined in [DIGITAL].	2. The T5T SHALL comply with the NFC-V Timing Requirements for the Listener, as defined in [DIGITAL].

5.13. Checking the Presence of a Type 5 Tag

The Reader/Writer can check whether a T5T is still present in the Operating Field with the Presence Check procedure. This procedure sends a command with the sole purpose of getting a response from a T5T that confirms its presence.

Requirements 29: Presence Check Procedure

Reader/Writer

1. The Reader/Writer MAY check whether a T5T is still present in the Operating Field by sending a READ_SINGLE_BLOCK command with BNo = 0 in accordance with Section 5.1.1 and Section 5.2, waiting for at least 200 ms between consecutive commands.
-

If the Reader/Writer receives a valid READ_SINGLE_BLOCK_RES, the T5T is still present in the Operating Field and ready to receive another Type 5 Tag command.

6. Type 5 Tag State Machine

6.1. General State Requirements

This section defines the state diagram of a Type 5 Tag and the commands used by a Reader/Writer to manage state transitions.

A Type 5 Tag operates in three states called “READY”, “QUIET” and “SELECTED”.

In READY state all commands where the SMS is not set are processed.

In QUIET state the Type 5 Tag does not process the INVENTORY command. Any other commands where the AMS is set are processed.

In SELECTED state every command where SMS is set are processed. There can be at most one Type 5 Tag in SELECTED state (the one addressed by the last SELECT_REQ command).

Requirements 30: General Requirements for all states

Reader/Writer	Type 5 Tag
1. To bring the T5T to POWER_OFF state the Reader/Writer SHALL switch the Operating Field from Operating Field On to Operating Field Off for at least t_{FIELD_OFF} , as defined in [ACTIVITY].	2. When the Remote Field changes from Remote Field On to Remote Field Off, the T5T SHALL enter the POWER_OFF state no later than t_{FIELD_OFF} , as defined in [ACTIVITY].
	3. The T5T SHALL support POWER_OFF, READY and QUIET states.
	4. The T5T MAY support SELECTED state.

Figure 3: Type 5 Tag State Diagram

6.2. POWER_OFF State

The requirements in this section apply to the Type 5 Tag in its POWER_OFF state.

Requirements 31: POWER_OFF state

Reader/Writer	Type 5 Tag
1. To bring the T5T to READY state, the Reader/Writer SHALL switch the RF field On.	2. In the POWER_OFF state, if the RF field is On, then the T5T SHALL enter the READY State.

6.3. READY State

The requirements in this section apply to Type 5 Tag in the READY state.

Requirements 32: READY state

Reader/Writer	Type 5 Tag
1. To bring the T5T to a SELECTED state, the Reader/Writer SHALL send a SELECT_REQ command with the UID of the targeted tag.	2. If the SELECT_REQ is supported, the T5T SHALL enter the SELECTED state after it receives a valid SELECT_REQ command with the matching UID.
3. To bring the T5T to the QUIET state, the Reader/Writer SHALL send a SLPV_REQ command with the UID of the targeted tag.	4. The T5T SHALL enter the QUIET state after it receives a valid SLPV_REQ command with the matching UID.

6.4.SELECTED State (Optional)

The requirements in this section apply to Type 5 Tag in the SELECTED state.

Requirements 33: SELECTED state

Reader/Writer	Type 5 Tag
1. To bring the T5T to the QUIET state, the Reader/Writer SHALL send a SLPV_REQ command with the UID of the targeted tag.	2. The T5T SHALL enter the QUIET state after it receives a valid SLPV_REQ command with the matching UID.
	3. The T5T SHALL enter the READY state after it receives a valid SELECT_REQ command with an unmatched UID.

6.5.QUIET State

The requirements in this section apply to Type 5 Tag in the QUIET state.

Requirements 34: QUIET state

Reader/Writer	Type 5 Tag
1. To bring the T5T to SELECTED state, the Reader/Writer SHALL send a SELECT_REQ command with the UID of the targeted tag.	3. The T5T SHALL enter the SELECTED state after it receives a valid SELECT_REQ command with the matching UID.
2. To address a T5T in QUIET state, the Reader/Writer SHALL set the REQ_FLAG's b5 (AMS) to 1b and SHALL set b2 (Inventory) to 0b.	4. The T5T in QUIET state SHALL only process received commands that contain a REQ_FLAG with b5 (AMS) set to 1b and b2 (Inventory) set to 0b.

7. NDEF Identification and Access

This section describes how the Reader/Writer treats the different versions of the T5T and how it stores and accesses the NDEF data in the T5T.

A Reader/Writer is able to read [ISO/IEC 15693] VICCs formatted as defined in, and compliant to, this specification.

7.1.NDEF Identification

A Reader/Writer can identify the T5T by reading the CC to detect the mapping version and the access information of the NDEF data.

7.2.Version Treating

Byte 1 of the CC contains the Mapping Version of this T5T. The mapping version is encoded with a major version number and minor version number.

The handling of the different NDEF mapping version numbers applied to the Type 5 Tag (called T5VNo) and the one implemented in the Reader/Writer (called T5TR/W_VNo) is explained in the following requirements.

Requirements 35: Handling of the Mapping Version Numbers

Reader/Writer

1. If the Major T5TR/W_VNo is equal to major T5VNo, and minor T5TR/W_VNo is bigger than or equal to minor T5VNo, the Reader/Writer SHALL access the T5T and SHALL use all features of the applied mapping to this T5T.
 2. If major T5TR/W_VNo is equal to major T5VNo, and minor T5TR/W_VNo is lower than minor T5VNo then possibly not all features of the T5T can be accessed. The Reader/Writer SHALL use all its features and SHALL access this T5T.
 3. If major T5TR/W_VNo is smaller than major T5VNo the data format is incompatible. The Reader/Writer SHALL reject this T5T.
 4. If major T5TR/W_VNo is bigger than major T5VNo, the Reader/Writer might implement the support for previous versions of this specification in addition to its main version.

In case the Reader/Writer support the version announced by the T5T, it SHALL access the T5T.

In case the Reader/Writer does not support the version announced by the T5T, it SHALL reject the T5T.
-

Future versions of this specification have to define the allowed actions to an Type 5 Tag with a version number lower than the version number of the Reader/Writer (e.g., whether it is allowed to upgrade the Type 5 Tag to the new version).

7.3.NDEF Storage

The data format of the NDEF Message is defined in [NDEF]. The NDEF Message is stored inside the V-field of the NDEF Message TLV (see section 4.4.3) in the T5T_Area.

7.4.Life Cycle

7.4.1.Type 5 Tag States

A Reader/Writer can detect a T5T in different states. The state is encoded in the CC.

Table 38 describes the valid states of a T5T.

Table 38: Type 5 Tag States

State	Description
INITIALIZED	The T5T is formatted with a CC and an empty NDEF Message TLV; the access conditions allow both Reading and Writing data.
READ/WRITE	The T5T is formatted with a CC and a non-empty NDEF Message TLV; the access conditions allow both Reading and Writing data.
READ-ONLY	The T5T is formatted with a CC and a non-empty NDEF Message TLV; the access conditions are restricted to Read-Only.

NOTE The Terminator TLV is used as defined in 4.4.4.

Requirements 36: Type 5 Tag States

Reader/Writer	Type 5 Tag
1. The Reader/Writer MAY apply a repair mechanism, if the T5T is not in one of the three valid states, as defined in Table 38.	2. The T5T SHALL be in one of three valid states, as defined in Table 38.

7.4.2. INITIALIZED State

In the INITIALIZED State the CC and the T5T_Area are accessible for reading and writing data.

Requirements 37: INITIALIZED State

Reader/Writer	Type 5 Tag
<p>1. To identify that a T5T is in INITIALIZED state, the Reader/Writer SHALL check that:</p> <ul style="list-style-type: none"> • The CC area is encoded as described in section 4.3.1, with b3 to b0 of byte 1 equal to 0000b (read/write access granted). • The T5T_Area contains an NDEF Message TLV. • The L-field of the NDEF Message TLV is equal to 00h. 	<p>2. A T5T in INITIALIZED state SHALL conform to:</p> <ul style="list-style-type: none"> • The CC area is encoded as described in section 4.3.1, with b3 to b0 of byte 1 equal to 0000b (read/write access granted). • The T5T_Area contains an NDEF Message TLV. • The L-field of the NDEF Message TLV is equal to 00h.

7.4.3. READ/WRITE State

In the READ/WRITE State, the CC and the T5T_Area are accessible for reading and writing data.

Requirements 38: READ/WRITE State

Reader/Writer	Type 5 Tag
<p>1. To identify that a T5T is in READ/WRITE state, the Reader/Writer SHALL check that:</p> <ul style="list-style-type: none"> • The CC area is encoded as described in section 4.3.1, with b3 to b0 of byte 1 equal to 0000b (read/write access granted). • The T5T_Area contains an NDEF Message TLV. • The L-field of the NDEF Message TLV is not equal to 00h. 	<p>2. A T5T in READ/WRITE state SHALL conform to:</p> <ul style="list-style-type: none"> • The CC area is encoded as described in section 4.3.1, with b3 to b0 of byte 1 equal to 0000b (read/write access granted). • The T5T_Area contains an NDEF Message TLV. • The L-field of NDEF Message TLV is not equal to 00h and equal to the actual length of the NDEF Message in the V-field.

7.4.4. READ-ONLY State

In the READ/ONLY state, the CC and the T5T_Area are set to read-only.

Requirements 39: READ-ONLY State

Reader/Writer	Type 5 Tag
<p>1. To identify that a T5T is in READ-ONLY state, the Reader/Writer SHALL check that:</p> <ul style="list-style-type: none"> • The CC area is encoded as described in section 4.3.1, with b3 and b2 of byte 1 equal to 00b and b1 and b0 of byte 1 not equal to 00b (only read access granted). • The T5T_Area contains an NDEF Message TLV. • The L-field of NDEF Message TLV is not equal to 00h. 	<p>2. A T5T in READ-ONLY state SHALL conform to:</p> <ul style="list-style-type: none"> • The CC area SHALL be encoded as described in Table 5 of section 4.3.1, with b3 and b2 of byte 1 equal to 00b and b1 and b0 of byte 1 equal to 10b or 11b. • The T5T_Area SHALL contain an NDEF Message TLV. • The L-field of NDEF Message TLV SHALL NOT be equal to 00h and SHALL be equal to the actual length of the NDEF Message in the V-field. • All blocks of the T5T_Area SHALL be locked.

7.5.Command Sequence Description

This section describes several procedures to manage the NDEF Message. It also shows different transitions between the states.

7.5.1.NDEF Detection Procedure

This section describes how the Reader/Writer can detect the presence of an NDEF Message (see [NDEF]).

The NDEF detection procedure assumes that the Reader/Writer has performed the Technology Detection, Collision Detection and Device Activation activities as documented in the [ACTIVITY] specification.

The detection procedure is based on the coding of the CC, and the presence of an NDEF Message TLV that can contain an NDEF Message.

Figure 4 shows the procedure to detect the NDEF Message.

Figure 4: NDEF Detection Flowchart

Requirements 40: NDEF Detection Procedure

Reader/Writer

1. Symbol 1

Reader/Writer SHALL read the CC using the READ_SINGLE_BLOCK command defined in section 5.2.

2. Symbol 2

Reader/Writer SHALL verify the CC by checking the magic number, version number and access conditions.

The CC is valid if byte CC_0 is equal to E1h (only 1-byte address mode is supported) or E2h (2-byte address mode is supported) and b7 to b4 of byte CC_1 indicates a supported version number (see section 7.2), and b3b2 of byte CC_1 is 00b.

The Reader/Writer SHALL abort the NDEF Detection Procedure if the CC is not valid.

3. Symbol 3

The Reader/Writer SHALL read the T5T_Area sequentially, starting from byte 8 if CC_2 is equal to 00h or starting from byte 4 otherwise, to search for an NDEF Message TLV.

The Reader/Writer SHALL parse the TLVs in the data it has read until the NDEF Message TLV is identified according to Requirements 14.

The Reader/Writer MAY skip reading memory blocks that are used completely by the V-field of a TLV having a Tag of an RFU or Proprietary value.”

4. Symbol 4

The Reader/Writer SHALL abort the NDEF Detection Procedure if no NDEF Message TLV is detected.

5. Symbol 5

The Reader/Writer SHALL read the length of the NDEF Message TLV from the L-field.

6. Symbol 6

If the length is zero, an empty NDEF Message TLV has been detected. The tag is in the INITIALIZED state.

7. Symbol 7

If the length is not zero, an NDEF Message (see [NDEF]) has been detected in the T5T.

NOTE The NDEF detection procedure only reads the length of the stored NDEF Message TLV, but does not parse the data.

NOTE When BLEN is 4 bytes and the CC length is 8 bytes, reading the CC requires an additional READ_SINGLE_BLOCK command to read the second half of the CC from block 1.

7.5.2. NDEF Read Procedure

The following figure shows the procedure to read the NDEF Message from a Type 5 Tag.

Figure 5: NDEF Read Procedure Flowchart

Requirements 41: NDEF Read Procedure

Reader/Writer

1. Symbol 1

The Reader/Writer SHALL successfully detect the NDEF Message TLV using the NDEF detection procedure (see section 7.5.1).

2. Symbol 2

The Reader/Writer SHALL abort the NDEF Detection Procedure if no NDEF Message TLV has been detected.

3. Symbol 3

The Reader/Writer SHALL verify that the length of the NDEF Message TLV is larger than 03h. (Value is 00h for empty NDEF Message TLV or 03h for empty NDEF Message. See Appendix 7.6.5.1A).

4. Symbol 4

If the length is smaller than 04h, an empty NDEF Message has been detected.

5. Symbol 5

If the length is larger than 03h, the Reader/Writer SHALL use one or more READ_SINGLE_BLOCK (see section 5.2), EXTENDED_READ_SINGLE_BLOCK (see section 5.6), READ_MULTIPLE_BLOCK or EXTENDED_READ_MULTIPLE_BLOCK (see section 5.9) commands to retrieve the entire NDEF Message from the NDEF Message TLV.

7.5.3. NDEF Write Procedure

The NDEF write procedure uses the READ and WRITE commands (see Section 5) and the NDEF detection procedure (see section 7.5.1). It is designed to avoid corrupting the T5T content if the communication gets lost in the middle of the WRITE procedure: the NDEF Message TLV is therefore first "re-initialized" to an empty NDEF Message TLV by setting the Length field to zero. At the end of the procedure, after the NDEF Message has been written properly, the Length field is updated to reflect the actual length of the NDEF Message.

Figure 6 shows the procedure to write the NDEF Message.

Figure 6: NDEF Write Procedure Flowchart

Requirements 42: NDEF Write Procedure

Reader/Writer

1. Symbol 1

The Reader/Writer SHALL successfully detect the NDEF Message TLV using the NDEF detection procedure (see section 7.5.1).

2. Symbol 2

The Reader/Writer SHALL abort the NDEF Detection Procedure if no NDEF Message TLV has been detected.

3. Symbol 3

The Reader/Writer SHALL verify that the T5T is in INITIALIZED or READ/ WRITE state and that the NDEF Message TLV is found (with or without NDEF Message in it; see section 7.5.1).

The Reader/Writer SHALL verify that the available space in the T5T_Area is large enough to contain the NDEF Message TLV.

The Reader/Writer SHALL abort the NDEF Detection Procedure if the T5T is not in INITIALIZED or READ/WRITE state or if there is not enough space in the T5T_Area.

4. Symbol 4

The Reader/Writer SHALL use a WRITE_SINGLE_BLOCK or EXTENDED_WRITE_SINGLE_BLOCK commands to reset the NDEF Message TLV to "empty" by setting the value of the L-field to one byte long with a value of 00h.

5. Symbol 5

The Reader/Writer SHALL use one or more WRITE_SINGLE_BLOCK or EXTENDED_WRITE_SINGLE_BLOCK commands to write the new data to the V-field of the NDEF Message TLV, starting immediately after the Length field:

- The 2nd available byte after the T-field, if the new NDEF Message length is smaller than 255 bytes (1-byte Length field)
- The 4th available byte after the T-field, if the new NDEF Message length is larger than 254 bytes (3-byte Length field).

6. Symbol 6

The Reader/Writer SHALL use a WRITE_SINGLE_BLOCK or EXTENDED_WRITE_SINGLE_BLOCK command to update 1 or 3 bytes for the L-field (see Symbol 5) to set the length of the new NDEF Message.

7. Symbol 7

If the last byte of the NDEF Message TLV does not end at the last byte of the T5T_Area, the Reader/Writer SHALL use a WRITE_SINGLE_BLOCK or EXTENDED_WRITE_SINGLE_BLOCK command to write the Terminator TLV immediately after the NDEF Message TLV.

7.6.State Transitions

7.6.1. Introduction

This section describes the possible transitions in state that the Reader/Writer can perform. Figure 7: shows the states and possible transitions.

A NFC Forum Type 5 Tag platform might be issued in any valid state. So, a Type 5 Tag platform might be issued in INITIALIZED state, READ/WRITE state or even in READ-ONLY state having a predefined NDEF message stored on it.

Table 39 shows the possible transitions that the Reader/Writer can perform:

Table 39: Type 5 Tag State transitions

From	-	To
INITIALIZED	-	READ/WRITE
READ/WRITE	-	INITIALIZED
READ/WRITE	-	READ-ONLY

7.6.2. State transitions support

Requirements 43: State transitions

Reader/Writer

1. The Reader/Writer SHALL be able to perform the transitions listed in Table 39.

NOTE If the T5T is not in a valid state, the Reader/Writer can try to repair the T5T.

7.6.3. Transition from INITIALIZED to READ/WRITE

Requirements 44: Transition from INITIALIZED to READ/WRITE

Reader/Writer

1. The Reader/Writer SHALL use the NDEF Write procedure (see section 7.5.3) to perform the transition from INITIALIZED to READ/WRITE by replacing the empty NDEF Message TLV with a non-empty NDEF Message TLV.
-

7.6.4. Transition from READ/WRITE to INITIALIZED

Requirements 45: Transition from READ/WRITE to INITIALIZED

Reader/Writer

1. The Reader/Writer SHALL use the NDEF Write procedure (see section 7.5.3) to perform the transition from READ/WRITE to INITIALIZED, by setting the L-field of the NDEF Message TLV to 0.
-

7.6.5. Transitions from READ/WRITE to READ-ONLY

Requirements 46: Transitions from READ/WRITE to READ-ONLY

Reader/Writer

1. The Reader/Writer SHALL perform the transition of a T5T from the READ/WRITE state to the READ-ONLY state by:
 - Setting bits b1b0 of byte 1 of the CC to 11b (see Table 5)
 - Locking all blocks in T5T_Area by using the LOCK_SINGLE_BLOCK or EXTENDED_LOCK_SINGLE_BLOCK commands.
-

The Reader/Writer cannot perform state transition from READ/WRITE to READ-ONLY when the T5T does not support either the LOCK_SINGLE_BLOCK or EXTENDED_LOCK_SINGLE_BLOCK commands.

A. Exhibit A

No items have been included in Exhibit A.

B. Empty NDEF Message

An empty NDEF message (see [NDEF]) is defined as an NDEF message composed of one NDEF record. The NDEF record uses the NDEF short-record layout (SR=1b) with: Type Name Format field value equal to 00h (empty, TYPE_LENGTH=00h, PAYLOAD_LENGTH=00h), no ID_LENGTH field (IL=0b), MB=1b, ME=1b, CF=0b. The empty NDEF record (i.e. the empty NDEF message) is composed of 3 bytes and its value is D0h 00h 00h.

C. Examples

This annex provides informative examples indicating how to detect, read and write NDEF Messages. The parsing of these NDEF messages is out of scope of these examples.

C.1. NDEF message detection

To detect the NDEF Message the NDEF detection procedure is used (see section 7.5.1).

C.1.1. Reading the Capability Container

A READ_SINGLE_BLOCK_REQ command is used to read block 0 (CC) of the T5T.

Table 40 shows the READ command to read the CC.

Table 40: READ_SINGLE_BLOCK_REQ

REQ_FLAG	Command code	BNo
02h	20h	00h

Table 41: READ_SINGLE_BLOCK_RES

Description		
00h	RES_FLAG	No error
E1h or E2h		Byte 0: if E1h T5T supports 1-byte address mode if E2h T5T supports 2-byte address mode
40h	DATA	Byte 1 b7-b4: Mapping Version 1.0 Byte 1 b3-b0: read and write access granted
06h		Byte 2: T5T_Area consists of 48 bytes
00h		Byte 3: no special features granted

C.1.2. Verifying the Capability Container

There is important information in the CC:

- BLEN is 4 bytes, because the DATA field of the response to the READ_SINGLE_BLOCK_REQ contains 4 bytes.
- Magic Word is E1h; this means only 1-byte address mode is supported by the T5T.
- Magic Word is E2h; this means 1-byte and 2-byte address mode is supported by the T5T.
- Version Info indicates that the Reader/Writer is facing a Mapping Version 1.0 T5T.
- Access Conditions are set in such a way that the Reader/Writer has full read and write access.
- The size of the T5T_Area is 48 bytes.
- The T5T does not support any special features.

C.1.3. Reading T5T_Area

The T5T_Area starts immediately after the Capability Container. In this case the NDEF Message TLV starts at the first byte of block 1. Consequently, the next step is to read block 1 and get the information about the size of the NDEF Message.

Table 42: READ_SINGLE_BLOCK_REQ

REQ_FLAG	Command code	BNo
02h	20h	01h

Table 43: EXTENDED_READ_SINGLE_BLOCK_REQ

REQ_FLAG	Command code	BNo
02h	30h	0001h

Table 44: READ_SINGLE_BLOCK_RES

Description		
00h	RES_FLAG	No error
03h		Tag indicating a NDEF Message TLV
03h		Length of the NDEF Message is 3 bytes
D0h	DATA	Begin of NDEF Message
00h		Second byte of NDEF Message

C.1.4. Check presence of NDEF Message TLV

The Tag-value of the TLV is 03h and indicates the presence of a NDEF message TLV.

C.1.5. Check Length of NDEF Message

The length field of the NDEF message TLV is 03h.

C.1.6. Empty NDEF Message TLV

As the length is 03h, there is a non-empty NDEF Message TLV stored on the T5T.

C.1.7. NDEF Message detected

The T5T is in READ/WRITE state.

C.2. NDEF Read procedure

After detecting a T5T in READ/WRITE state, the Reader/Writer may start reading the NDEF Message.

In the NDEF Detection procedure the first two bytes of the NDEF Message are already read. In this example the length of the NDEF Message is 3 bytes. The only possible NDEF message with length of 3 bytes is the empty NDEF message. So in this example no further action is needed.

If the length of the NDEF message is greater than 3 bytes, the next step is to continue reading the complete NDEF Message TLV and Terminator TLV.

C.3. Writing a new NDEF Message TLV to the T5T

This example shows how to write the URL "nfc-forum.org/" and the (optional) description "NFC Forum" in the NDEF Message TLV.

The NDEF Detection procedure already proved that the T5T is in the READ/WRITE state and that sufficient memory is available.

Table 45 shows the corresponding NDEF Message (see [NDEF]).

Table 45: NDEF Message with NFC Forum URL

Offset	Hexadecimal values	ASCII
00h	D1 02 23 53 70 91 01 0F	..#Sp...
08h	55 03 6E 66 63 2D 66 6F	U.nfc-fo
10h	72 75 6D 2E 6F 72 67 2F	rum.org/
18h	51 01 0C 54 02 65 6E 4E	Q..T.enN
20h	46 43 20 46 6F 72 75 6D	FC Forum

C.3.1. Set NDEF Message TLV length field to ZERO

The first WRITE_SINGLE_BLOCK_REQ sets the length of NDEF Message to ZERO and writes the first two bytes of the NDEF Message.

Table 46: WRITE_SINGLE_BLOCK_REQ

REQ_FLAG	Command Code	BNo	DATA
02h	21h	01h	03h 00h D1h 02h

Table 47: EXTENDED_WRITE_SINGLE_BLOCK_REQ

REQ_FLAG	Command Code	BNo	DATA
02h	31h	0001h	03h 00h D1h 02h

Table 48: WRITE_SINGLE_BLOCK_RES

RES_FLAG
00h

C.3.2. Write remaining bytes of NDEF Message

The following table shows the remaining WRITE_SINGLE_BLOCK_REQ or EXTENDED_WRITE_SINGLE_BLOCK_REQ commands to write the complete NDEF message into the T5T_Area. The last line of the table contains the last bytes of the NDEF message and the Terminator TLV.

The WRITE_SINGLE_BLOCK_RES is always RES_FLAG = 00h.

Table 49: WRITE_SINGLE_BLOCK_REQ commands

REQ_FLAG	Command Code	BNo	DATA			
02h	21h	02h	23h	53h	70h	91h
02h	21h	03h	01h	0Fh	55h	03h
02h	21h	04h	6Eh	66h	63h	2Dh
02h	21h	05h	66h	6Fh	72h	75h
02h	21h	06h	6Dh	2Eh	6Fh	72h
02h	21h	07h	67h	2Fh	51h	01h
02h	21h	08h	0Ch	54h	02h	65h
02h	21h	09h	6Eh	4Eh	46h	43h
02h	21h	0Ah	20h	46h	6Fh	72h
02h	21h	0Bh	75h	6Dh	FEh	00h

Table 50: EXTENDED_WRITE_SINGLE_BLOCK_REQ commands

REQ_FLAG	Command Code	BNo	DATA			
02h	31h	0002h	23h	53h	70h	91h
02h	31h	0003h	01h	0Fh	55h	03h
02h	31h	0004h	6Eh	66h	63h	2Dh
02h	31h	0005h	66h	6Fh	72h	75h
02h	31h	0006h	6Dh	2Eh	6Fh	72h
02h	31h	0007h	67h	2Fh	51h	01h
02h	31h	0008h	0Ch	54h	02h	65h
02h	31h	0009h	6Eh	4Eh	46h	43h
02h	31h	000Ah	20h	46h	6Fh	72h
02h	31h	000Bh	75h	6Dh	FEh	00h

C.3.3. Update NDEF Message TLV Length Field

As the last step the correct length of the NDEF message needs to be set in the Length field of the NDEF Message TLV.

Table 51: WRITE_SINGLE_BLOCK_REQ

REQ_FLAG	Command Code	BNo	DATA
02h	21h	01h	03h 28h D1h 02h

Table 52: EXTENDED_WRITE_SINGLE_BLOCK_REQ

REQ_FLAG	Command Code	BNo	DATA
02h	31h	0001h	03h 28h D1h 02h

Table 53: WRITE_SINGLE_BLOCK_RES

RES_FLAG
00h

D. Revision History

Table 54 outlines the revision history of the Type 5 Tag Specification.

Table 54: Revision History

Document Name	Revision and Release Date	Status	Change Notice	Supersedes
Type 5 Tag Technical Specification	Version 1.0 September, 2017	Final	Initial publication.	
Type 5 Tag Technical Specification	Version 1.0 April, 2018	Final	Clarifications on endianness and minor corrections; editorial update	Version 1.0 Sep. 2017