

ACR122U NFC Reader

Application Programming Interface

Table of Contents

1.0.	Introduction	4
1.1.	USB Interface	4
2.0.	Implementation	5
2.1. 2.2.	Communication Flow Chart of ACR122U	
3.0.	PICC Interface Description	6
3.1. 3.1 3.1	ATR Generation	6
4.0.	PICC Commands for General Purposes	
4.1.	Get Data	
5.0.	PICC Commands (T=CL Emulation) for Mifare Classic Memory Cards	
5.1. 5.2. 5.3. 5.4. 5.5. 5.5 5.5	2. Read Value Block	10 14 14 14 15
6.0.	Pseudo-APDUs	
6.1. 6.2. 6.3. 6.4. 6.5.	Direct Transmit Bi-Color LED and Buzzer Control Get the Firmware Version of the reader Get the PICC Operating Parameter Set the PICC Operating Parameter	18 20 20
7.0.	Basic Program Flow for Contactless Applications	
7.1. 7.1 7.2. 7.3. 7.4. 7.5.	How to Access PC/SC-Compliant Tags (ISO 14443-4)?	23 23 26 27
Appen	dix A. ACR122U PC/SC Escape Command	31
Appen	dix B. APDU Command and Response Flow for ISO 14443-Compliant Tags.	33
Appen	dix C. APDU Command and Response Flow for ISO 18092-Compliant Tags.	34
Appen	dix D. Error Codes	35
Appen	dix E. Sample Codes for Setting the LED	36
Figu	res	
Figure	1: Communication Flow Chart of ACR122U	5
Figure	2: Smart Card Reader Interface on the Device Manager	5
Figure	3: Basic Program Flow for Contactless Applications	22

Tables

Table 1:	USB Interface	4
Table 2:	ATR format for ISO 14443 Part 3 PICCs	6
Table 3:	ATR format for ISO 14443 Part 4 PICCs	7
Table 4:	Bi-Color LED and Buzzer Control Format (1 Byte)	19
Table 5:	Current LED State (1 Byte)	19
Table 6:	PICC Operating Parameter. Default Value = FF	21

1.0. Introduction

The ACR122U is a PC-linked contactless smart card reader/writer used for accessing ISO 14443-4 Type A and Type B, Mifare, ISO 18092 or NFC, and FeliCa tags. The ACR122U is PC/SC compliant so it is compatible with existing PC/SC applications. Furthermore, the standard Microsoft CCID driver is used to simplify driver installation.

The ACR122U serves as the intermediary device between the personal computer and the contactless tag via the USB interface. The reader carries out the command from the PC whether the command is used in order to communicate with a contactless tag, or control the device peripherals (LED or buzzer).

The ACR122U uses the PC/SC APDUs for contactl ess tags following the PC/SC Specification and makes use of pseudo APDUs in sending commands for ISO 18 092 tags and controlling the device peripherals. This document will discuss the ACR122U can be used in your smart card system.

1.1. USB Interface

The ACR122U is connected to a computer throu gh USB as specified in the USB Specification 1.1. The ACR122U is working in full-speed mode, i.e. 12 Mbps.

Pin	Signal	Function
1	V _{BUS}	+5 V power supply for the reader (Max. 200 mA, Normal 100 mA)
2	D-	Differential signal transmits data between ACR122U and PC.
3	D+	Differential signal transmits data between ACR122U and PC.
4	GND	Reference voltage level for power supply

Table 1: USB Interface

2.0. Implementation

2.1. Communication Flow Chart of ACR122U

The Standard Micro soft CCID and PC/SC drivers are e used; thus, no ACS drivers are required because the drivers are all ready built in side the windows operating system. you're the computer's registry settings can also be modified to be able to use the full capabilities of the ACR122 U NFC Reader. See Appendix A for more details.

Figure 1: Communication Flow Chart of ACR122U

2.2. Smart Card Reader Interface Overview

Click on the "Devi ce Manager" to find out the "A CR122U PICC Interface". The standard Microsoft USB CCID Driver is used.

Figure 2: Smart Card Reader Interface on the Device Manager

3.0. PICC Interface Description

3.1. ATR Generation

If the reader detects a PICC, an ATR will be sent to the PC/SC driver for identifying the PICC.

3.1.1. ATR format for ISO 14443 Part 3 PICCs

Byte	Value (Hex)	Designation	Description
0	3B	Initial Header	
1	8 <u>N</u>	ТО	Higher nibble 8 means: no TA1, TB1, TC1 only TD1 is following. Lower nibble N is the nu mber of hist orical bytes (HistByte 0 to HistByte N-1)
2	80	TD1	Higher nibble 8 means: no TA2, TB2, TC2 only TD2 is following. Lower nibble 0 means T = 0
3	01	TD2	Higher nibble 0 means no TA3, TB3, TC3, TD3 following. Lower nibble 1 means T = 1
	80	T1	Category indicator byte, 80 means A status indicator may be pre sent in an optiona I COMPACT-TLV data object
4	4F		Application identifier Presence Indicator
_	0C		Length
То	RID	Tk	Registered Application Provider Ide ntifier (RID) # A0 00 00 03 06
3+N	SS		Byte for standard
3.14	C0 C1		Bytes for card name
	00 00 00	RFU	RFU# 00 00 00 00
4+N	UU	TCK	Exclusive-oring of all the bytes T0 to Tk

Table 2: ATR format for ISO 14443 Part 3 PICCs

Example: ATR for MIfa re 1K = {3B 8F 80 01 80 4F 0C A0 00 00 03 06 03 00 01 00 00 00 00 6A}

	ATR											
Initial Header	ТО	TD1	TD2	T1	Tk	Length	RID	Standard	Card Name	RFU	TCK	
3B	8F	80	01	80	4F	0C	A0 00 00 03 06	03	00 01	00 00 00 00	6A	

Where: Length (YY) = 0C

RID = A0 00 00 03 06 (PC/SC Workgroup)

Standard (SS) = 03 (ISO14443A, Part 3) **Card Name (C0 .. C1)** = [00 01] (MIFare 1K)

Where, Card Name (C0 .. C1)

00 01: Mifare 1K 00 02: Mifare 4K

00 03: Mifare Ultralight00 26: MiFare Mini

70 20. W. a. o

••••

F0 04: Topaz and JewelF0 11: FeliCa 212KF0 12: Felica 424K

...FF [SAK]: Undefined

3.1.2. ATR format for ISO 14443 Part 4 PICCs

Byte	Value (Hex)	Designation	Description
0	3B	Initial Header	
1	8 <u>N</u>	ТО	Higher nibble 8 means: no TA1, TB1, TC1 only TD1 is following. Lower nibble N is the n umber of historica I bytes (HistByte 0 to HistByte N-1)
2	80	TD1	Higher nibble 8 means: no TA2, TB2, TC2 only TD2 is following. Lower nibble 0 means T = 0
3	01	TD2	Higher nibble 0 means no TA3, TB3, TC3, TD3 following. Lower nibble 1 means T = 1
	XX	T1	Historical Bytes:
4 to 3 + N	XX XX XX	Tk	ISO14443A: The historical bytes from ATS response. Refer to the ISO14443-4 specification. ISO14443B: The higher layer response from the ATTRIB response (ATQB). Refer to the ISO14443 -3 specification.
4+N	UU	TCK	Exclusive-oring of all the bytes T0 to Tk

Table 3: ATR format for ISO 14443 Part 4 PICCs

We take for example, an ATR for DESFire which is: DESFire (ATR) = 3B 86 80 01 06 75 77 81 02 80 00

ATR											
Initial Header	ΤO	TD1	TD2	ATS	8						
IIIIIai i leadei	10	וטו	102	T1	Tk TCK						
3B	86	80	01	06	75 77 81 02 80 00						

This ATR has 6 bytes of ATS which is: [06 75 77 81 02 80]

Note: Use the APDU "FF CA 01 00 00" to distinguish the ISO14443A-4 and ISO14443B-4 PICCs, and retrieve the full ATS if available. The ATS is returned for ISO 14443A-3 or ISO14443B-3/4 PICCs.

Another example would be the ATR for ST19XRC8E which is: ST19XRC8E (ATR) = 38 8C 80 01 50 12 23 45 56 12 53 54 4E 33 81 C3 55

ATR																
Initial Header	TO	TD1	TD2	ATC	QΒ											
Illiliai i leadei	10	וטו	102	T1						Tk						TCK
3B	86	80	01	50	12	23	45	56	12	53	54	4E	33	81	C3	55

Since this card follows ISO 14443 Type B, the response would be ATQB which is 50 12 23 45 56 12 53 54 4E 33 81 C3 is 12 bytes long with no CRC-B

Note: You can refer to the ISO7816, ISO14443 and PC/SC standards for more details.

4.0. PICC Commands for General Purposes

4.1. Get Data

The "Get Data command" will return the serial number or ATS of the "connected PICC". Get UID APDU Format (5 Bytes)

Command	Class	INS	P1	P2	Le
Get Data	ਸ਼ਸ	CA	00	0.0	00
Get Data	FF	CA	01	0	(Full Length)

Get UID Response Format (UID + 2 Bytes) if P1 = 0x00

Response		Da	ata Out		
Dogult	UID		UID	SW1	SW2
Result	(LSB)		(MSB)	3001	3002

Get ATS of a ISO 14443 A card (ATS + 2 Bytes) if P1 = 0x01

Response	Data Out						
Result	ATS	SW1	SW2				

Response Codes

Results	SW1	SW2	Meaning
Success	90	0.0	The operation is completed successfully.
Error	63	0.0	The operation is failed.
Error	бA	81	Function not supported.

Example:

- 1. To get the serial number of the "connected PICC" UINT8 GET_UID[5]= $\{0xFF, 0xCA, 0x00, 0x00, 0x04\};$
- 2. To get the ATS of the "connected ISO 14443 A PICC" UINT8 GET_ATS[5]= $\{0xFF, 0xCA, 0x01, 0x00, 0x04\}$;

5.0. PICC Commands (T=CL Emulation) for Mifare Classic Memory Cards

5.1. Load Authentication Keys

The "Load Authentication Keys command" will load the authentication keys into the rea der. The authentication keys are used to authenticate the particular sector of the Mifare 1K/4K Memory Card. Two kinds of authentication key locat ions are provided, volatile and non-volatile key locations respectively.

Load Authentication Keys APDU Format (11 Bytes)

Command	Class	INS	P1	P2	Lc	Data In
Load Authentication Keys	FF	82	Key Structure	Key Number	06	Key (6 bytes)

Where:

Key Structure: 1 Byte.

0x00 = Key is loaded into the reader volatile memory.

Other = Reserved.

Key Number: 1 Byte).

 $0x00 \sim 0x01$ = Key Location. The keys will disappear once the reader is

disconnected from the PC.

Key: 6 Bytes.

The key value loaded into the reader. E.g. {FF FF FF FF FF FF}

Load Authentication Keys Response Format (2 Bytes)

Response	Data Out	
Result	SW1	SW2

Response Codes

Results	SW1	SW2	Meaning
Success	90	00	The operation is completed successfully.
Error	63	00	The operation is failed.

Example:

Load a key {FF FF FF FF FF FF FF FF] into the key location 0×00 . APDU = {FF 82 00 00 06 FF FF FF FF FF FF}

5.2. Authentication

The "Authentication command" uses the keys stored in the reader to do authentication with the Mifare 1K/4K card (PICC). Two types of authentication keys are used: TYPE_A and TYPE_B.

Load Authentication Keys APDU Format (6 Bytes) [Obsolete

Command	Class	INS	P1	P2	P3	Data In
Authentication	FF	88	00	Block Number	Key Type	Key Number

Load Authentication Keys APDU Format (10 Bytes)

Command	Class	INS	P1	P2	Lc	Data In	
Authentication	FF	86	00	00	05	Authenticate Data Bytes	

Authenticate Data Bytes (5 Bytes)

Byte1	Byte 2	Byte 3	Byte 4	Byte 5	
Version	0x00	Block	Koy Typo	Key Number	
0x01	UXUU	Number	Key Type		

Where:

Block Number: 1 Byte. This is the memory block to be authenticated.

Key Type: 1 Byte

0x60 = Key is used as a TYPE A key for authentication. 0x61 = Key is used as a TYPE B key for authentication.

Key Number: 1 Byte

 $0x00 \sim 0x1F$ = Key Location.

Note: For Mifare 1K Card, it has totally 16 sectors and each sector consists of 4 consecutive blocks. E.g. Sector 0×00 consists of Blocks $\{0 \times 00$, 0×01 , 0×02 and $0 \times 03\}$; Sector 0×01 consists of Blocks $\{0 \times 04$, 0×05 , 0×06 and $0 \times 07\}$; the last sector $0 \times 0F$ consists of Blocks $\{0 \times 3C$, $0 \times 3D$, $0 \times 3E$ and $0 \times 3F\}$.

Once the authentication is done su ccessfully, there is no need to do the authentication again provided that the blocks to be accessed are belonging to the same sector. Please refer to the Mifare 1K/4K specification for more details.

Load Authentication Keys Response Format (2 Bytes)

Response	Data Out			
Result	SW1	SW2		

Response Codes

Results	SW1	SW2	Meaning
Success	90	00	The operation is completed successfully.
Error	63	00	The operation is failed.

Mifare 1K Memory Map

Sectors (Total 16 sectors. Each sector consists of 4 consecutive blocks)	Data Blocks (3 blocks, 16 bytes per block)	Trailer Block (1 block, 16 bytes)]
Sector 0	$0x00 \sim 0x02$	0x03	│
Sector 1	$0x04 \sim 0x06$	0x07]
			7)
Sector 14	0x38 ~ 0x0A	0x3B	7
Sector 15	0x3C ~ 0x3E	0x3F	

Mifare 4K Memory Map

Sectors (Total 32 sectors. Each sector consists of 4 consecutive blocks)	Data Blocks (3 blocks, 16 bytes per block)	Trailer Block (1 block, 16 bytes)	
Sector 0	$0x00 \sim 0x02$	0x03	1 (
Sector 1	$0x04 \sim 0x06$	0x07	2K
			Bytes
])
Sector 30	$0x78 \sim 0x7A$	0x7B	
Sector 31	0x7C ~ 0x7E	0x7F]

Sectors (Total 8 sectors. Each sector consists of 16 consecutive blocks)	Data Blocks (15 blocks, 16 bytes per block)	Trailer Block (1 block, 16 bytes)		
Sector 32	0x80 ~ 0x8E	0x8F	7 \	
Sector 33	0x90 ~ 0x9E	0x9F	7 (2K
				Bytes
Sector 38	0xE0 ~ 0xEE	0xEF	7)	
Sector 39	0xF0 ~ 0xFE	0xff	7	

Mifare Ultralight Memory Map

Byte Number	0	1	2	3	Page] \	
Serial Number	SN0	SN1	SN2	BCC0	0		
Serial Number	SN3	SN4	SN5	SN6	1		
Internal / Lock	BCC1	Internal	Lock0	Lock1	2		
OTP	OPT0	OPT1	OTP2	OTP3	3		
Data read/write	Data0	Data1	Data2	Data3	4		
Data read/write	Data4	Data5	Data6	Data7	5		
Data read/write	Data8	Data9	Data10	Data11	6		512 bits
Data read/write	Data12	Data13	Data14	Data15	7		Or
Data read/write	Data16	Data17	Data18	Data19	8		04 D. 4
Data read/write	Data20	Data21	Data22	Data23	9		64 Bytes
Data read/write	Data24	Data25	Data26	Data27	10		
Data read/write	Data28	Data29	Data30	Data31	11		
Data read/write	Data32	Data33	Data34	Data35	12		
Data read/write	Data36	Data37	Data38	Data39	13		
Data read/write	Data40	Data41	Data42	Data43	14]]	
Data read/write	Data44	Data45	Data46	Data47	15		

Page 11 of 38

Example:

- 1. To authenticate the Block 0×0.4 with a {TYPE A, key number 0×0.00 }. For PC/SC V2.01, Obsolete.
 - APDU = {FF 88 00 04 60 00};
- 2. To authenticate the Block 0×04 with a {TYPE A, key number 0×00 }. For PC/SC V2.07 alaAPDU = {FF 86 00 00 05 01 00 04 60 00}

Note:

Mifare Ultralight does not need to do any authentication. The memory is free to access.

5.3. Read Binary Blocks

The "Read Binary Blocks command" is used for retrieving "data blocks" from the PICC. The data block/trailer block must be authenticated first.

Read Binary APDU Format (5 Bytes)

Command	Class IN		P1	P2	Le	
Read Rinary Blocks	ad Binary Blocks FF B0 00 Block Number		nary Blocks FF BO OO Block Number Number of Byte		Number of Bytes to	
Read Billary Blocks			00	DIOCK NUMBEL	Read	

Where:

Block Number: 1 Byte. The block to be accessed **Number of Bytes to Read:** 1 Byte. Maximum 16 bytes

Read Binary Block Response Format (N + 2 Bytes)

Response	Data Out	Data Out					
Result	0 <= N <= 16	SW1	SW2				

Response Codes

Results	SW1	SW2	Meaning
Success	90	00	The operation completed successfully.
Error	63	0.0	The operation failed.

Example:

- 1. Read 16 bytes from the binary block 0×04 (Mifare 1K or 4K) APDU = {FF B0 00 04 10}
- 2. Read 4 bytes from the binary Page 0×04 (Mifare Ultralight) APDU = {FF B0 00 04 04}
- Read 16 bytes starting from the binary Page 0x04 (Mifare Ultralight) (Pages 4, 5, 6 and 7 will be read)
 APDU = {FF B0 00 04 10}

5.4. Update Binary Blocks

The "Update Binary Blocks comma nd" is used for writing "data blocks" into the PICC. The data block/trailer block must be authenticated.

Update Binary APDU Format (4 or 16 + 5 Bytes)

Command	Class	INS	P1	P2	Lc	Data In
Update Binary Blocks	FF	D6	00	Block Number	Number of Bytes to Update	Block Data 4 Bytes for Mifare Ultralight or 16 Bytes for Mifare 1K/4K

Where:

Block Number: 1 Byte. The starting block to be updated.

Number of Bytes to Update: 1 Byte.

- 16 bytes for Mifare 1K/4K
- 4 bytes for Mifare Ultralight.

Block Data: 4 or 16 Bytes

The data to be written into the binary block/blocks.

Response Codes

Results	SW1	SW2	Meaning
Success	90	00	The operation completed successfully.
Error	63	00	The operation failed.

Example:

- 1. Update the binary block 0×0.4 of Mifare 1K/4K with Data $\{00\ 01\ ...\ 0F\}$ APDU = $\{FF\ D6\ 00\ 04\ 10\ 00\ 01\ 02\ 03\ 04\ 05\ 06\ 07\ 08\ 09\ 0A\ 0B\ 0C\ 0D\ 0E$ OF
- 2. Update the binary block 0×04 of Mifare Ultralight with Data $\{00 \ 01 \ 02 \ 03\}$ APDU = $\{FF \ D6 \ 00 \ 04 \ 04 \ 00 \ 01 \ 02 \ 03\}$

5.5. Value Block Related Commands

The data block can be used as value block for implementing value-based applications.

5.5.1. Value Block Operation

The "Value Block Operation command" is u sed for manipulating value-based transactions. E.g. Increment a value of the value block etc.

Value Block Operation APDU Format (10 Bytes)

Command	Class	INS	P1	P2	Lc	Data In	
Value Block Operation	FF	D7	00	Block Number	05	VB_OP	VB_Value (4 Bytes) {MSB LSB}

Where:

Block Number: 1 Byte. The value block to be manipulated.

VB_OP: 1 Byte.

0x00 = Store the VB_Value into the block. The block will then be converted to a value block.

0x01 = Increment the value of the value bl ock by the VB_Value . This command is only valid for value block.

0x02 = Decrement the value of the value bl ock by the VB_Value. This command is only valid for value block.

VB_Value: 4 Bytes. The value used for value manipulation. The value is a signed long integer (4 bytes).

Example 1: Decimal $-4 = \{0xFF, 0xFF, 0xFF, 0xFC\}$

VB_Value						
MSB LSB						
FF	FF	FF	FC			

Example 2: Decimal $1 = \{0x00, 0x00, 0x00, 0x01\}$

VB_Value						
MSB LSB						
0.0	00	00	01			

Value Block Operation Response Format (2 Bytes)

Response	Data Out			
Result	SW1	SW2		

Response Codes

Results	SW1	SW2	Meaning
Success	90	00	The operation completed successfully.
Error	63	00	The operation failed.

5.5.2. Read Value Block

The "Read Value Block comm and" is used for retrieving the value from the value block. This command is only valid for value block.

Read Value Block APDU Format (5 Bytes)

Command	Class	INS	P1	P2	Le
Read Value B	lock FF	В1	00	Block Number	04

Where:

Block Number: 1 Byte. The value block to be accessed.

Read Value Block Response Format (4 + 2 Bytes)

Response	Data Out					
Result	Value {MSB LSB}	SW1	SW2			

Where:

Value: 4 Bytes. The value returned from the card. The value is a signe d long integer (4

bytes).

Example 1: Decimal –4 = {0xFF, 0xFF, 0xFF, 0xFC}

Value					
MSB			LSB		
FF	FF	FF	FC		

Example 2: Decimal $1 = \{0x00, 0x00, 0x00, 0x01\}$

Value					
MSB			LSB		
00	00	00	01		

Response Codes

Results	SW1	SW2	Meaning
Success	90	0.0	The operation is completed successfully.
Error	63	0.0	The operation is failed.

5.5.3. Restore Value Block

The "Restore Value Block comma nd" is used to copy a value from a value block to anot her value block.

Restore Value Block APDU Format (7 Bytes)

Command	Class	INS	P1	P2	Lc		Data In
Restore Value Block	FF	D7	00	Source Block Number	02	03	Target Block Number

Where:

Source Block Number: 1 Byte. The value of the source value block will be copi ed to the target value block.

Target Block Number: 1 Byte. The value block to be restored. The source and target value blocks must be in the same sector.

Restore Value Block Response Format (2 Bytes)

Response	Data	Out
Result	SW1	SW2

Response Codes

Results	SW1	SW2	Meaning
Success	90	00	The operation is completed successfully.
Error	63	00	The operation is failed.

Example:

1. Store a value "1" into block 0x05

APDU = {FF D7 00 05 05 00 00 00 00 01}

Answer: 90 00

2. Read the value block 0x05 APDU = {FF B1 00 05 00} Answer: 00 00 00 01 90 00 [9000]

3. Copy the value from value block 0×05 to value block 0×06 APDU = {FF D7 00 05 02 03 06}

Answer: 90 00 [9000]

4. Increment the value block 0x05 by "5"

APDU = {FF D7 00 05 05 01 00 00 00 05}

Answer: 90 00 [9000]

6.0. Pseudo-APDUs

Pseudo-APDUs are used for the following:

- Exchanging Data with Non-PC/SC Compliant Tags.
- Retrieving and setting the reader parameters.
- The Pseudo-APDUs can be sent through the "ACR122U PICC Interface" if the tag is already connected.
- Or the Pseudo-APDUs can be sent by using "Escape Command" if the tag is not presented vet.

6.1. Direct Transmit

This is the Payload to be sent to the tag or reader.

Direct Transmit Command Format (Length of the Payload + 5 Bytes)

Command	Class	INS	P1	P2	Lc	Data In
Direct Transmit	0xFF	0x00	0x00	0x00	Number of Bytes to send	Payload

Where:

Lc: 1 Byte. Number of Bytes to Send

Maximum 255 bytes **Data In:** Response

Direct Transmit Response Format

Response	Data Out
Direct Transmit	Response Data

6.2. Bi-Color LED and Buzzer Control

This APDU is used to control the states of the Bi-Color LED and Buzzer.

Bi-Color LED and Buzzer Control Command Format (9 Bytes)

Command	Class	INS	P1	P2	Lc	Data In (4 Bytes)
Bi-Color and Buzzer LED Control	0xff	0x00	0x40	LED State Control	0x04	Blinking Duration Control

P2: LED State Control

CMD	Item	Description
Bit 0	Final Red LED State	1 = On; 0 = Off
Bit 1	Final Green LED State	1 = On; 0 = Off
Bit 2	Red LED State Mask	1 = Update the State 0 = No change
Bit 3	Green LED State Mask	1 = Update the State 0 = No change
Bit 4	Initial Red LED Blinking State	1 = On; 0 = Off
Bit 5	Initial Green LED Blinking State	1 = On; 0 = Off
Bit 6	Red LED Blinking Mask	1 = Blink 0 = Not Blink

Bit 7	Green LED Blinking Mask	1 = Blink
DIL 1	Green LED Blirking Wask	0 = Not Blink

Table 4: Bi-Color LED and Buzzer Control Format (1 Byte)

Data In: Blinking Duration Control

Bi-Color LED Blinking Duration Control Format (4 Bytes)

Byte 0	Byte 1	Byte 2	Byte 3
T1 Duration Initial Blinking State (Unit = 100ms)	T2 Duration Toggle Blinking State (Unit = 100ms)	Number of repetition	Link to Buzzer

Where:

Byte 3: Link to Buzzer. Control the buzzer state during the LED Blinking.

0x00: The buzzer will not turn on

0x01: The buzzer will turn on during the T1 Duration

0x02: The buzzer will turn on during the T2 Duration

0x03: The buzzer will turn on during the T1 and T2 Duration.

Data Out: SW1 SW2. Status Code returned by the reader.

Results	SW1 SW2		Meaning
Success	90	Current LED State	The operation is completed successfully.
Error	63	00	The operation is failed.

Status	Item	Description
Bit 0	Current Red LED	1 = On; 0 = Off
Bit 1	Current Green LED	1 = On; 0 = Off
Bits 2 – 7	Reserved	

Table 5: Current LED State (1 Byte)

Note:

- A. The LED State operation will be performed after the LED Blinking operation is completed.
- B. The LED will not be changed if the corresponding LED Mask is not enabled.
- C. The LED will not be blinking if the corresponding LED Blinking Mask is not enabled. Also, the number of repetition must be greater than zero.
- D. T1 and T2 duration parameters are used for controlling the duty cycle of LED blinking and Buzzer Turn-On duration. For example, if T1=1 and T2=1, the duty cycle = 50%. #Duty Cycle = T1 / (T1 + T2).
- E. To control the buzzer only, just set the P2 "LED State Control" to zero.
- F. The make the buzzer operating, the "number of repetition" must greater than zero.
- G. To control the LED only, just set the parameter "Link to Buzzer" to zero.

6.3. Get the Firmware Version of the reader

This is used to retrieve the firmware version of the reader.

Command Format (5 Bytes)

Command	Class	INS	P1	P2	Le
Get					
Firmware	0xFF	0×00	0x48	0x00	0x00
Version					

Response Format (10 Bytes)

Response	Data Out
Result	Firmware Version

E.g. Response = 41 43 52 31 32 32 55 32 30 31 (Hex) = ACR122U201 (ASCII)

6.4. Get the PICC Operating Parameter

This is used to retrieve the PICC Operating Parameter of the reader.

Command Format (5 Bytes)

Command	Class	INS	P1	P2	Le
Get PICC					
Operating	0xFF	0x00	0x50	0x00	0x00
Parameter					

Response Format (1Byte)

Response	Data Out
Result	PICC Operating Parameter

6.5. Set the PICC Operating Parameter

This is used to set the PICC Operating Parameter of the reader.

Command Format (5 Bytes)

Command	Class	INS	P1	P2	Le
Set PICC				New PICC	
Operating	0xFF	0×00	0x51	Operating	0x00
Parameter				Parameter	

Response Format (1 Byte)

Response	Data Out
Result	PICC Operating Parameter

Bit	Parameter	Description	Option
7	Auto PICC Polling	To enable the PICC Polling	1 = Enable
Autoriooroning		To chable the Froot olling	0 = Disable
6	Auto ATS Generation	To issue ATS Request whenever an	1 = Enable
0	Auto A15 Generation	ISO14443-4 Type A tag is activated	0 = Disable
5	Dolling Interval	To set the time interval between	1 = 250 ms
5	Polling Interval	successive PICC Polling.	0 = 500 ms

4	FeliCa 424K		1 = Detect 0 = Skip
3	FeliCa 212K		1 = Detect 0 = Skip
2	Topaz	The Tag T ypes to be detected during PICC Polling.	1 = Detect 0 = Skip
1	ISO14443 Type B		1 = Detect 0 = Skip
0	ISO14443 Type A #To detect the Mifare Tags, the Auto AT S Generation must be disabled first.		1 = Detect 0 = Skip

 Table 6:
 PICC Operating Parameter. (Default Value = FF)

7.0. Basic Program Flow for Contactless Applications

Step 0. Start the application. The reader will do the PICC Polling and scan for tags continuously. Once the tag is found and detected, the corresponding ATR will be sent to the PC. You must make sure that the PC/SC Escape Command has been set. See Appendix A for more details.

Step 1. The first thing is to connect the "ACR122U PICC Interface".

Step 2. Access the PICC by sending APDU commands.

:

Step N. Disconnect the "ACR122U PICC Interface". Shut down the application.

NOTE:

- 1. The antenna can be switched off in order to save the power.
- Turn off the antenna power: FF 00 00 00 04 D4 32 01 00
- Turn on the antenna power: FF 00 00 00 04 D4 32 01 01
- Standard and Non-Standard APDUs Handling.
 - PICCs that use Standard APDUs: ISO14443-4 Type A and B, Mifare .. etc
 - PICCs that use Non-Standard APDUs: FeliCa, Topaz .. etc.

Figure 3: Basic Program Flow for Contactless Applications

1) For the ACR122U PICC Interface, ISO7816 T=1 protocol is used.

- o PC → Reader: Issue an APDU to the reader.
- o Reader → PC: The response data is returned.

7.1. How to Access PC/SC-Compliant Tags (ISO 14443-4)?

Basically, all ISO 14443-4 compliant cards (PICCs) would understand the ISO 7816-4 APDUs. The ACR122U Reader just has to communicate with the ISO 14443-4 compliant cards through exchanging ISO 7816-4 APDUs and Responses. ACR122U will handle the ISO 14443 Parts 1-4 Protocols internally.

Mifare 1K, 4K, MINI and Ultralight tags are supported through the T=CL emulation. Just simply treat the Mifare tags as standard ISO 1444 3-4 tags. For more information, please refer to topic "PICC Commands for Mifare Classic Memory Tags".

ISO 7816-4 APDU Format

Command	Class	INS	P1	P2	Lc	Data In	Le
ISO 7816 Part 4 Command					Length of the Data In		Expected length of the Response Data

ISO 7816-4 Response Format (Data + 2 Bytes)

Response	Data Out					
Result	Response Data	SW1	SW2			

Response Codes

Results	SW1	SW2	Meaning
Success	90	00	The operation is completed successfully.
Error	63	00	The operation is failed.

Typical sequence may be:

- Present the Tag and Connect the PICC Interface
- Read / Update the memory of the tag

Step 1) Connect the Tag

Step 2) Send an APDU, Get Challenge.

<< 00 84 00 00 08

>> 1A F7 F3 1B CD 2B A9 58 [90 00]

Note: For ISO14443-4 Type A tags, the ATS can be obtained by using the APDU "FF CA 00 00 01"

7.1.1. How to access Mifare 7-Byte UID Classic Tags

Typical sequence may be:

- Scanning the tags in the field (Polling)
- Authentication
- Read / Write the memory of the tag
- Halt the tag (optional)

```
Step 1) Polling for the Mifare 1K/4K Tags, 106 kbps
<< FF 00 00 00 04 D4 4A 01 00
>> 61 11 (a tag is found)
<< FF C0 00 00 11
>> D5 4B 01 01 00 44 08 07 04 01 02 03 04 05 06 90 00
In which,
 Number of Tag found = [01]; Target number = 01
 SENS_RES = 00 44; SEL_RES = 08,
 Length of the UID = 07; UID = 04 01 02 03 04 05 06
 Operation Finished = 90 00
Tip: If no tag is found, the following response will be returned.
>> 61 05 (no tag found)
<< FF C0 00 00 05
>> D5 4B 00 90 00
Tip: The tag type can be determined by recognizing the SEL_RES.
SEL_RES of some common tag types.
 00 = Mifare Ultralight
 08 = Mifare 1K
 09 = Mifare MINI
 18 = Mifare 4K
 20 = Mifare DESFire
 28 = JCOP30
 98 = Gemplus MPCOS
Step 2) KEY A Authentication, Block 04, KEY = FF FF FF FF FF, UID
= 03 04 05 06 (just extract the last 4 bytes of the UID)
<< FF 00 00 00 0F D4 40 01 60 04 FF FF FF FF FF FF 03 04 05 06
>> 61 05
<< FF C0 00 00 05
>> D5 41 [00] 90 00
Tip: If the authentication failed, the error code [XX] will be
returned.
 [00] = Valid, other = Error. Please refer to Error Codes Table
```


for more details.

Tip: For KEY B Authentication
<< FF 00 00 00 0F D4 40 01 61 04 FF FF FF FF FF 03 04 05 06

7.2. How to Access DESFire Tags (ISO 14443-4)?

DESFire supports ISO 7 816-4 APDU Wra pping and Native m odes. Once the DESFire Tag is activated, the first APDU sent to the DESFire T ag will determine the "Command Mode". If the first APDU is "Native Mode", the rest of the APDUs must be in "Native Mode" format. Similarly, if the first APDU is "ISO 7816-4 APDU Wrapping Mode", the rest of the APDUs must be in "ISO 7816-4 APDU Wrapping Mode" format.

Example 1: DESFire ISO 7816-4 APDU Wrapping

To read 8 bytes random number from an ISO 14443-4 Type A PICC (DESFire)

APDU = {90 0A 00 00 01 00 00}

Class = 0x90; INS = 0x0A (DESFire Instruction); P1 = 0x00; P2 = 0x00

Lc = 0×01 ; Data In = 0×00 ; Le = 0×00 (Le = 0×00 for maximum length)

Answer: 7B 18 92 9D 9A 25 05 21 [\$91AF]

The Status Code [91 AF] is defined in DESFire specification. Please refer to the DESFire specification for more details.

Example 2: DESFire Frame Level Chaining (ISO 7816 wrapping mode)

In this example, the application has to do the "Frame Level Chaining". To get the version of the DESFire card.

Step 1: Send an APDU {90 60 00 00 00} to get the first frame. INS=0x60

Answer: 04 01 01 00 02 18 05 91 AF [\$91AF]

Step 2: Sen d an APDU {90 AF 00 00 00} to get the se cond frame. INS = 0xAF Answer: 04 01 01 00 06 18 05 91 AF [\$91AF]

Step 3: Send an APDU {90 AF 00 00 00} to get the last frame. INS=0xAF

Answer: 04 52 5A 19 B2 1B 80 8E 36 54 4D 40 26 04 91 00 [\$9100]

Example 3: DESFire Native Command

We can send Native DESFire Commands to the reader without ISO 7816 wrapping if we find that the Native DESFire Commands are easier to handle.

To read 8 bytes random number from an ISO 14443-4 Type A PICC (DESFire)

 $APDU = \{0A 00\}$

Answer: AF 25 9C 65 0C 87 65 1D D7[\$1DD7]

In which, the first byte "AF" is the status code returned by the DESFire Card.

The Data inside the blanket [\$1DD7] can simply be ignored by the application.

Example 4: DESFire Frame Level Chaining (Native Mode)

In this example, the application has to do the "Frame Level Chaining".

To get the version of the DESFire card.

Step 1: Send an APDU {60} to get the first frame. INS=0x60

Answer: AF 04 01 01 00 02 18 05[\$1805]

Step 2: Send an APDU {AF} to get the second frame. INS=0xAF

Answer: AF 04 01 01 00 06 18 05[\$1805]

Step 3: Send an APDU $\{AF\}$ to get the last frame. INS=0xAF

Answer: 00 04 52 5A 19 B2 1B 80 8E 36 54 4D 40 26 04[\$2604]

Note: In DESFire Native Mode, the status code [90 00] will not be added to the response if the response length is greater than 1. If the response length is less than 2, the status code [90 00] will be added in o rder to meet the r equirement of PC/SC. The mini mum response length is 2.

7.3. How to Access FeliCa Tags (ISO 18092)?

Typical sequence may be:

- Present the FeliCa Tag and Connect the PICC Interface
- Read / Update the memory of the tag

```
Step 1) Connect the Tag
```

The ATR = 3B 8F 80 01 80 4F 0C A0 00 00 03 06 03 F0 11 00 00 00 00 8A In which,

F0 11 = FeliCa 212K

Step 2) Read the memory block without using Pseudo APDU.

```
<< 10 06 [8-byte NFC ID] 01 09 01 01 80 00
>> 1D 07 [8-byte NFC ID] 00 00 01 00 AA 55 AA
55 AA [90 00]
```

Or

Step 2) Read the memory block using Pseudo APDU.

```
<< FF 00 00 00 [13] D4 40 01 10 06 [8-byte NFC ID] 01 09 01 01 80 00 In which,
```

[13] is the length of the Pseudo Data "D4 40 01.. 80 00" D4 40 01 is the Data Exchange Command

>> D5 41 00 1D 07 [8-byte NFC ID] 00 00 01 00 AA 55 AA

In which, D5 41 00 is the Data Exchange Response

Note:

The NFC ID can be obtained by using the APDU "FF CA 00 00 00"

Please refer to the FeliCa specification for more detailed information.

7.4. How to Access NFC Forum Type 1 Tags (ISO 18092), e.g. Jewel and Topaz Tags?

Typical sequence may be:

- Present the Topaz Tag and Connect the PICC Interface
- Read / Update the memory of the tag

Step 1) Connect the Tag

The ATR = 3B 8F 80 01 80 4F 0C A0 00 00 03 06 03 F0 04 00 00 00 00 9F In which, F0 04 = Topaz

Step 2) Read the memory address 08 (Block 1: Byte-0) without using Pseudo APDU

<< 01 08

>> **18** [90 00]

In which, Response Data = 18

Or


```
Step 2) Read the memory address 08 (Block 1: Byte-0) using Pseudo APDU << FF 00 00 00 [05] D4 40 01 01 08 In which,
[05] is the length of the Pseudo APDU Data "D4 40 01 01 08"
D4 40 01 is the DataExchange Command.
01 08 is the data to be sent to the tag.

>> D5 41 00 18 [90 00]
In which, Response Data = 18

Tip: To read all the memory content of the tag << 00
>> 11 48 18 26 .. 00 [90 00]

Step 3) Update the memory address 08(Block 1: Byte-0)with the data FF << 53 08 FF
>> FF [90 00]
In which, Response Data = FF
```


Topaz Memory Map.

Memory Address = Block No * 8 + Byte No

e.g. Memory Address 08 (hex) = $1 \times 8 + 0 = Block 1$: Byte-0 = Data0 e.g. Memory Address 10 (hex) = $2 \times 8 + 0 = Block 2$: Byte-0 = Data8

HR0	HR1
11 _h	XX h

EEPROM Memory Map										
Туре	Block No.	Byte-0 (LSB)	Byte-1	Byte-2	Byte-3	Byte-4	Byte-5	Byte-6	Byte-7 (MSB)	Lockable
UID	0	UID-0	UID-1	UID-2	UID-3	UID-4	UID-5	UID-6		Locked
Data	1	Data0	Data1	Data2	Data3	Data4	Data5	Data6	Data7	Yes
Data	2	Data8	Data9	Data10	Data11	Data12	Data13	Data14	Data15	Yes
Data	3	Data16	Data17	Data18	Data19	Data20	Data21	Data22	Data23	Yes
Data	4	Data24	Data25	Data26	Data27	Data28	Data29	Data30	Data31	Yes
Data	5	Data32	Data33	Data34	Data35	Data36	Data37	Data38	Data39	Yes
Data	6	Data40	Data41	Data42	Data43	Data44	Data45	Data46	Data47	Yes
Data	7	Data48	Data49	Data50	Data51	Data52	Data53	Data54	Data55	Yes
Data	8	Data56	Data57	Data58	Data59	Data60	Data61	Data62	Data63	Yes
Data	9	Data64	Data65	Data66	Data67	Data68	Data69	Data70	Data71	Yes
Data	А	Data72	Data73	Data74	Data75	Data76	Data77	Data78	Data79	Yes
Data	В	Data80	Data81	Data82	Data83	Data84	Data85	Data86	Data87	Yes
Data	С	Data88	Data89	Data90	Data91	Data92	Data93	Data94	Data95	Yes
Reserved	D									
Lock/Reserved	E	LOCK-0	LOCK-1	OTP-0	OTP-1	OTP-2	OTP-3	OTP-4	OTP-5	

Please refer to the Jewel and Topaz specification for more detailed information.

7.5. Get the Current Setting of the Contactless Interface

Step 1) Get Status Command

<< FF 00 00 00 02 D4 04

>> D5 05 [Err] [Field] [NbTg] [Tg] [BrRx] [BrTx] [Type] 80 90 00

Or if no tag is in the field

>> D5 05 00 00 00 80 90 00

[Err] is an error code corresponding to the latest error detected.

Field indicates if an external RF field is present and detected (Field = 0×01) or not (Field = 0×00).

[NbTg] is the number of targets. The default value is 1.

[Tg]: logical number

[BrRx]: bit rate in reception

0x00: 106 kbps
 0x01: 212 kbps
 0x02: 424 kbps

[BrTx] : bit rate in transmission

0x00: 106 kbps
 0x01: 212 kbps
 0x02: 424 kbps

[Type]: modulation type

■ 0x00 : ISO14443 or Mifare®

0x10 : FeliCa™0x01 : Active mode

■ 0x02 : Innovision Jewel® tag

Appendix A. ACR122U PC/SC Escape Command

- 1. Select the "ACS ACR122U PICC Interface 0"
- 2. Select the "Shared Mode" if the "ACR122U PICC Interface" is already connected, or "Direct Mode" if the "ACR122U PICC Interface" is not connected.
- 3. Press the Connect button to establish a connection between the PC and the ACR122U reader.
- 4. Enter "3500" in the Command Text Box
- 5. Enter the PC/SC Escape Command, e.g. "FF 00 48 00 00" and press the button "Send" to send the command to the reader. #Get the firmware version
- 6. Press the **Disconnect** button to break the connection.
- 7. In order to send or receive Escape commands to a reader, follow the instructions below
- 8. The vendor IOCTL for the **Escape** command is defined as follows:

#define IOCTL_CCID_ESCAPE SCARD_CTL_CODE(3500)

The following instructions enumerate the steps to enable the PC/SC Escape command:

Execute the "Re gEdit" in the "Ru n Command Menu" of Windows

Add a DWORD "Esca peCommandEnable" under

HKLM\SYSTEM\CCS\Enum\USB\Vid_072F&Pid_90CC\Device Parameters

For Vista, the path is:

Computer\HKEY_LOCAL_MACHINE\SYSTEM S\CurrentControlSet\Enum\USB

Look for: VID_072F&PID_2200

Then expand the node. Look under Device

parameters

Create a DWORD entry (32-bit) with the name: EscapeCommandEnable

To Modify the value of the EscapeCommandEnable double click on the entry and input 1 in the Value data with the base set in Hexadecimal.

Appendix B. APDU Command and Response Flow for ISO 14443-Compliant Tags

Assume an ISO14443-4 Type B tag is used.

<< Typical APDU Command and Response Flow >>

PC	Reader	Tag
Sequences	USB Interface (12Mbps)	RF Interface (13.56MHz)
1. The command is sent	Contactless Related Command	Tag-specific Command Frame
	[APDU Command] e.g. [00 84 00 00 08] (Get Challenge)	[APDU Command] embedded in ISO14443 Frame
2. The response is received	Contactless Related Response	Tag-specific Response Frame
	←	←
	[APDU Response] e.g. [11 22 33 44 55 66 77 88] (90 00)	[APDU Response] embedded in ISO14443 Frame

Appendix C. APDU Command and Response Flow for ISO 18092-Compliant Tags

Assume a TOPAZ tag is used.

<< Typical APDU Command and Response Flow >>

PC	Reader	Tag
Sequences	USB Interface	RF Interface
	(12Mbps)	(13.56MHz)
1. The command is sent	Contactless Related Command	Tag-specific Command Frame
	→	
	[Native Command] e.g. [01 08] (read memory address 08)	[Native Command] embedded in ISO18092 Frame
	or	
	Pseudo APDU Command + [Native Command] e.g. FF 00 00 00 05 D4 40 01 [01 08]	
2. The response is received	Contactless Related Response	Tag-specific Response Frame ←——
	[Native Response] e.g. 00 (90 00)	e.g. [Native Response] embedded in ISO18092 Frame
	or	
	Pseudo APDU Response + [Native Response] e.g. D5 41 00 [00] (90 00)	

Appendix D. Error Codes

Error	Error Code			
No Error				
Time Out, the target has not answered				
A CRC error has been detected by the contactless UART	0x02			
A Parity error has been detected by the contactless UART	0x03			
During a Mifare anticollision/select operation, an erroneous Bit Count ha s been detected	0x04			
Framing error during Mifare operation				
An abnormal bit-collision has been detected during bit wise anti collision at 106 kbps	0x06			
Communication buffer size insufficient	0x07			
RF Buffer overflow ha s been detected by the contactless UART (bit BufferOvfl of the register CL_ERROR)	0x08			
In active communication mode, the RF field has not been switche d on in time by the counterpart (as defined in NFCIP-1 standard)	A0x0			
RF Protocol error (cf. reference [4], description of the CL_ERROR register)	0x0B			
Temperature error: the internal temperature sensor h as detected overheating, and the refore has automatically switched off the anten na drivers	0x0D			
Internal buffer overflow	$0 \times 0 E$			
Invalid parameter (range, format,)	0x10			
DEP Protocol: The chip configured in target mode does not support the command received from the initiator (the comm and received is not one of the following: ATR_REQ, WUP_REQ, PSL_REQ, DEP_REQ, DSL_REQ, RLS_REQ, ref. [1]).	0x12			
DEP Protocol / Mifare / ISO/IEC 14443-4: The data format does not match to the specification. Depending on the RF protocol used, it can be: • Bad length of RF received frame, • Incorrect value of PCB or PFB, • Invalid or unexpected RF received frame, • NAD or DID incoherence.	0x13			
Mifare: Authentication error	0x14			
ISO/IEC 14443-3: UID Check byte is wrong	0x23			
DEP Protocol: Invalid device state, the system is in a state which does not allow the operation	0x25			
Operation not allowed in this configuration (host controller interface)	0x26			
This command is not accepta ble due to the curre nt context of the chi p (Initiator vs. Target, unknown target number, Target not in the g ood state,)	0x27			
The chip configured as target has been released by its initiator	0x29			
ISO/IEC 14443-3B only: the ID of the card does not match, meaning that the expected card has been exchanged with another one.	0x2A			
ISO/IEC 14443-3B only: the card previously activated has disappeared.				
Mismatch between the NFCID3 initiat or and the NFCID3 target in DEP 212/424 kbps passive.				
An over-current event has been detected				
NAD missing in DEP frame				

Appendix E. Sample Codes for Setting the LED

Example 1: To read the existing LED State

// Assume both Red and Green LEDs are OFF initially // // Not link to the buzzer //

APDU = "FF 00 40 00 04 00 00 00 00"

Response = "90 00". RED and Green LEDs are OFF.

Example 2: To turn on RED and Green Color LEDs

// Assume both Red and Green LEDs are OFF initially // // Not link to the buzzer //

APDU = "FF 00 40 0F 04 00 00 00 00"

Response = "90 03". RED and Green LEDs are ON,

To turn off both RED and Green LEDs, APDU = "FF 00 40 0C 04 00 00 00 00"

Example 3: To turn off the RED Color LED only, and leave the Green Color LED unchanged

// Assume both Red and Green LEDs are ON initially // // Not link to the buzzer //

APDU = "FF 00 40 04 04 00 00 00 00"

Response = "90 02". Green LED is not changed (ON); Red LED is OFF,

Red LED On

Red LED Off

Green LED On

Green LED Off

Example 4: To turn on the Red LED for 2 sec. After that, resume to the initial state

// Assume the Red LED is initially OFF, while the Green LED is initially ON. //
// The Red LED and buzzer will turn on during the T1 duration, while the Green LED will turn off during the T1 duration. //

1Hz = 1000ms Time Interval = 500ms ON + 500 ms OFF T1 Duration = 2000 ms = 0×14 T2 Duration = $0 \text{ ms} = 0 \times 00$ Number of repetition = 0×01 Link to Buzzer = 0×01

APDU = "FF 00 40 50 04 14 00 01 01" Response = "90 02"

Example 5: To blink the Red LED of 1Hz for 3 times. After that, resume to initial state

// Assume the Red LED is initially OFF, while the Green LED is initially ON. //

// The Initial Red LED Blinking State is ON. Only the Red LED will be blinking.

// The buzzer will turn on during the T 1 duration, while the Green LED will turn off during both the T 1 and T2 duration.

// After the blinking, the Green LED will turn ON. The Red LED will resume to the initial state after the blinking //

1Hz = 1000ms Time Interval = 500ms ON + 500 ms OFF

T1 Duration = $500 \text{ ms} = 0 \times 05$

T2 Duration = $500 \text{ ms} = 0 \times 05$

Number of repetition = 0×03

Link to Buzzer = 0×01

APDU = "FF 00 40 50 04 05 05 03 01"

Response = "90 02"

Example 6: To blink the Red and Green LEDs of 1Hz for 3 times

// Assume both the Red and Green LEDs are initially OFF. //

// Both Initial Red and Green Blinking States are ON //

// The buzzer will turn on during both the T1 and T2 duration//

1Hz = 1000ms Time Interval = 500ms ON + 500 ms OFF T1 Duration = 500 ms = 0×05 T2 Duration = 500 ms = 0×05 Number of repetition = 0×03 Link to Buzzer = 0×03

APDU = "FF 00 40 F0 04 05 05 03 03" Response = "90 00"

Example 7: To blink the Red and Green LED in turn of 1Hz for 3 times

// Assume both Red and Green LEDs are initially OFF. //

// The Initial Red Blinking State is ON; The Initial Green Blinking States is OFF //

// The buzzer will turn on during the T1 duration//

1Hz = 1000ms Time Interval = 500 ms ON + 500 ms OFF

T1 Duration = $500 \text{ ms} = 0 \times 05$

T2 Duration = $500 \text{ ms} = 0 \times 05$

Number of repetition = 0×03

Link to Buzzer = 0×01

APDU = "FF 00 40 D0 04 05 05 03 01"; Response = "90 00"