

www.balluff.com

CONTENTS

	REFERENCES	v
	Conventions	v
	Reference Documentation	V
	Services and Support	
	• •	
1	ABX FAST COMMAND PROTOCOL	
1.1	Command Protocol Matrix	
1.2	ABx Fast Command Protocol Overview	
1.3	ABx Fast Command Protocol Packet Structures	
1.3.1	ABx Fast Command Packet Structure	
1.3.2	ABx Fast Response Packet Structure	
1.3.3	ABx Fast Multi-Tag Command Packet Structure	
1.3.4	ABx Fast Multi-Tag Response Packet Structures	
1.4	Error Messages	
1.4.1	Error Codes	13
_		
2	ABX FAST RFID COMMANDS	
2.1	ABx Fast RFID Command Table	
	ABx Fast Command 0x04: FILL TAG	
	ABx Fast Command 0x05: READ DATA	
	ABx Fast Command 0x06: WRITE DATA	
	ABx Fast Command 0x07: READ TAG ID	
	ABx Fast Command 0x08: TAG SEARCH	
	ABx Fast Command 0x0D: START CONTINUOUS READ	
	ABx Fast Command 0x0E: READ TAG ID AND DATA	
	ABx Fast Command 0x0F: START CONTINUOUS READ TAG ID AND DATA	
	ABx Fast Command 0x10: SET/CLEAR DIGITAL OUTPUTS	
	ABx Fast Command 0x11: GET DIGITAL INPUT	
	ABy Fast Command 0x12: GET DIGITAL OUTPUTS	
	ABy Fast Command 0x27: LOCK MEMORY BLOCK	
	ABx Fast Command 0x35: RESET CONTROLLERABx Fast Command 0x36: SET CONTROLLER CONFIGURATION	
	ABx Fast Command 0x36: SET CONTROLLER CONFIGURATION	
	ABx Fast Command 0x37: GET CONTROLLER CONFIGURATION	
	ABx Fast Command 0x38: GET CONTROLLER INFO ABx Fast Command 0x51: SET CONTROLLER TIME	
	ABx Fast Command 0x72: EXECUTE MACRO	
	ABx Fast Command 0x72. EXECUTE MACROABx Fast Command 0x82: MULTI-TAG READ ID AND DATA ALL	
	ABx Fast Command 0x85: MULTI-TAG READ ID AND DATA ALL	_
	ABX Fast Command 0x86: MULTI-TAG BLOCK WRITE ALL	
	ABx Fast Command 0x87: MULTI-TAG GET INVENTORY	
	ABx Fast Command 0x88: MULTI-TAG SEARCH ALL	
	ABx Fast Command 0x95: MULTI-TAG BLOCK READ BY ID	
	ABx Fast Command 0x96: MULTI-TAG BLOCK WRITE BY ID	_
	ABx Fast Command 0xC0: SET UHF CONTROLLER CONFIGURATION	
	ABX Fast Command 0xC0: GET UHF CONTROLLER CONFIGURATION	
	ABx Fast Command 0xC1: GET OFF CONTROLLER CONFIGURATION	
	ABx Fast Command 0xC2: READ EPC CODE	
	ABx Fast Command 0xC4: MULTI-TAG READ EPC CODE	
	EPC Class 1 Gen 2 Tag Memory Structure	
		· · · · · · · · · · · · · · ·

REFERENCES

CONVENTIONS

This manual uses the following conventions:

"User" or "Operator" refers to anyone using the ABx Fast Protocol software to program an RFID device.

"Device" refers to the Balluff processor units.

"You" refers to the System Administrator or Technical Support person using this manual to install, mount, operate, maintain or troubleshoot an RFID device.

BIS M-41_, BIS M-62_ and BIS U-62_ processor units are referred to as controllers, or just "the controller".

REFERENCE DOCUMENTATION

The documentation related to the Gateway, Hub, and the BIS M-41_, BIS M-62_ and BIS U-62_ processor units management is available on the website:

www.balluff.com

SERVICES AND SUPPORT

Balluff provides several services as well as technical support through its website. Log on to **www.balluff.com** and click on the links indicated for further information including:

• PRODUCTS

Search through the links to arrive at your product page which describes specific Info, Features, Applications, Models, Accessories, and Downloads including:

- Dashboard™: a Windows-based utility program, which allows system testing, monitoring, and configuration using a PC. It provides Serial (RS232 or USB) and Ethernet interface configuration.
- **C-Macro Builder™**: an easy to use GUI-driven utility for Windows. This software tool allows users with minimal programming experience to "build" their own macro programs (which are stored internally on and executed directly by RFID Processors).

1 ABX FAST COMMAND PROTOCOL

1.1 COMMAND PROTOCOL MATRIX

Balluff RFID products support three basic command protocols: *CBx, ABx Fast* and *ABx Standard*. To determine which command protocol to utilize, please refer to the table below, which lists the different RFID devices and indicates the command protocol supported by each.

Product	СВх	ABx Fast	ABx Standard
BIS M-410-068-001_		X	X
BIS M-411-068-001_		Х	X
BIS M-620-068-A01-00_		Х	X
BIS U-620-068		Χ	X
BIS M-622/623/626_	X		
BIS U-626-069_	X		
BIS Z-GW-001_ all models	X		
BIS Z-HB-001_ all models	X		

Table 1-1: Command Protocol Matrix

NOTE

RS485-based Processor units are used in conjunction with Subnet16 TM Gateway and Subnet16 TM Hub interface modules, which use the CBx Command Protocol.

1.2 ABX FAST COMMAND PROTOCOL OVERVIEW

In order to execute RFID commands properly, the RFID device and host computer must be able to communicate using the same language. The language that is used to communicate is referred to as the *Command Protocol*. The primary command protocol used by serial connection-based RFID devices is called "ABx Fast".

The ABx Fast Command Protocol is commonly used by serial connection-based Processor units for point-to-point data transmission.

ABx Fast is based on a single-byte oriented packet structure that permits the rapid execution of RFID commands while requiring the transfer of a minimal number of bytes.

The protocol also supports the inclusion of an optional *Checksum* byte. When increased data integrity is required, the checksum should be utilized. See "Checksum" in par. 1.3.1 for more details on using the checksum parameter.

To issue an RFID command from the host, a packet of data, called the "Command Packet," is sent to the RFID controller. The command packet contains information that instructs the controller to perform a certain task.

The controller automatically parses an incoming data packet, searching for a specific pair of start characters, known as the "Command Header." In ABx Fast, the Command Header characters are 0x02, 0x02. When a Command Header is recognized, the controller then

checks for proper formatting and the presence of a single-byte "Command Terminator." In ABx Fast, the Command Terminator byte is 0x03.

Having identified a valid command, the controller will attempt to execute the instructions, after which it will generate a host-bound response message containing *EITHER* the results of the attempted command or an error code if the operation failed.

1.3 ABX FAST COMMAND PROTOCOL PACKET STRUCTURES

1.3.1 ABx Fast Command Packet Structure

The packet structure of all ABx Fast RFID commands contains certain basic elements, including *Command Header*, *Command Size*, *Command ID* and *Command Terminator*. Packet element and parameter availability depends on the command being performed. Below is the structure of a standard ABx Fast command packet.

Command Packet Element	Content	Size
Command Header: 0x02, 0x02 These are the first two bytes of an ABx Fast command.	0x02, 0x02	2 bytes
Command Size : This 2-byte integer indicates the number of bytes in the command packet (excluding <i>Header</i> , <i>Command Size</i> , <i>Checksum and Terminator</i>).	0x0007 + (number of any additional data bytes)	2-byte integer
Command ID : This single-byte value indicates the RFID command to perform	0x06 (Write Data)	1 byte
Start Address : This 2-byte integer indicates the location of tag memory where a read or write operation will begin	0x0000	2-byte integer
Block Size : This 2-byte integer indicates the number of bytes that are to be read from or written to a tag during the operation	0x0001	2-byte integer

Command Packet Element	Content	Size
Timeout Value : This 2-byte integer represents the length of time allowed for the completion of the command. Measured in one-millisecond increments, the <i>Timeout Value</i> can have a value of 0x0001 to 0xFFFE (1 - 65,534 milliseconds).	0x07D0 (2 seconds)	2-byte integer
Additional Data: This parameter uses one byte to hold a single character for fill operations and supports the use of multiple bytes when several characters are needed for write commands (when applicable).	0x00	1 or more bytes
Checksum: This optional parameter holds a single-byte checksum (only applicable when using <i>ABx Fast with Checksum</i>).	optional	1 byte (when applicable)
Command Terminator: 0x03 The single-byte command packet terminator is always 0x03 for ABx Fast.	0x03	1 byte

Table 1-2: ABx Fast Command Packet Structure

Command Size

The ABx Fast protocol requires that the byte count, known as the *Command Size*, be specified as a two-byte integer within each command packet. To calculate the Command Size, add the total number of bytes within the command packet while excluding the two byte *Command Header*, the two byte *Command Size*, the one byte *Checksum* (if present) and the one byte *Command Terminator* (see example below).

		Command Packet Element	# of Bytes	Included in Command Size?
		Command Header	2	No
		Command Size	2	No
	م ا	Command ID	1	Yes
Command Size =	\mathbb{R}	Start Address	2	Yes
number of		Read/Block Size	2	Yes
bytes in these fields		Timeout Value	2	Yes
triese fields		Additional Data Bytes	1	Yes (if present)
		Checksum	1	No
		Command Terminator	1	No

Table 1-3: ABx Fast Command Size Parameter

In the above command packet, there are eight bytes of data (located between the *Command Size* parameter and the *Checksum* parameter) that are included in the *Command Size*. Therefore, the *Command Size* for this example is *0x0008*.

Command ID

The one-byte Command ID parameter identifies the Hex value of the RFID command to perform (see chapter 2).

Start Address

The *Start Address* parameter holds a two-byte integer representing the tag memory address location where a read or write operation is to begin.

Block Size (Read/Write Length)

The two-byte *Block Size* parameter (which is also sometimes called the *Read / Write Length* parameter) indicates the number of bytes that are to be read from or written to the RFID tag.

Timeout Value

Most ABx Fast commands include a two-byte *Timeout Value*, which is used to limit the length of time that the controller will attempt to complete the specified operation.

The *Timeout Value* is measured in 1-millisecond increments and has a maximum supported value of *0xFFFE* or 65,534 milliseconds (which is slightly longer than one minute).

Setting a long *Timeout Value* does not necessarily mean that a command will take any longer to execute. This value only represents the period of time for which the controller will attempt execution of the command.

During write commands, the tag must remain within the antenna's RF field until the write operation completes successfully, or until the Timeout Value has expired.

If a write operation is not completed before the tag leaves the controller's RF field, data may be incompletely written.

Checksum

The ABx Fast Command Protocol supports the inclusion of an additional *Checksum* byte that is used to verify the integrity of data being transmitted between host and controller. This option is disabled by default but can be enabled through the <u>Set Controller Configuration</u> command (0x36).

The *Checksum* is calculated by adding together (summing) the byte values in the command packet (less the *Command Header*, *Checksum* and *Command Terminator* parameters), and then subtracting the total byte sum from 0xFF.

Therefore, when the byte values of each parameter (from *Command Size* to *Checksum*) are added together, the byte value sum will equal 0xFF.

Fo sums exceeding 0xFF, only the least significant byte of the sum is used in the calculation.

Checksum Example

The following example depicts Command 0x05 (Read Data) when using a Checksum.

Table 1-4: ABx Fast - Checksum Example

Add the byte values from the *Command Size, Command ID, Start Address, Block Size* and *Timeout Value* parameters together and subtract from 0xFF. The resulting value will be the Checksum.

$$[0x07 + 0x05 + 0x01 + 0x04 + 0x07 + 0xD0] = 0xE8$$

The checksum equation is: [0xFF - 0xE8] = 0x17

1.3.2 ABx Fast Response Packet Structure

After executing a command, the controller, in most cases, will generate a host-bound response message. The response message will contain EITHER the results of the attempted command or an error code indicating the reason the operation could not be completed successfully. ABx Fast responses contain a *Response Header*, *Response Size*, *Command Echo*, one or more *Response Values / Retrieved Data* (when applicable), optional *Checksum* and a *Response Terminator*. Below is the structure of a standard ABx Fast response packet.

Response Packet Element	Content	Size
Response Header: 0x02, 0x02 These are the first two bytes of an ABx Fast response packet.	0x02, 0x02	2 bytes
Response Size : This 2-byte integer indicates the total number of bytes in the response packet (excluding <i>Response Header, Response Size, Checksum and Terminator</i>).	0x0001 + (number of retrieved data bytes)	2-byte integer
Command Echo : This single-byte value reiterates the Hex value of the command for which the response packet was generated.	0x06 (Write Data)	1 byte
Response Values / Rerieved Data: This parameter is used to hold one or more bytes of the data that was requested by the command (when applicable).	Data	1 or more bytes (when applicable)
Checksum : This optional parameter holds a single-byte checksum (only applicable when using <i>ABx Fast with Checksum</i>).	optional	1 byte (when applicable)
Response Terminator: 0x03 The single-byte response packet terminator is always 0x03 for ABx Fast.	0x03	1 byte

Table 1-5: ABx Fast Response Packet Structure

1.3.3 ABx Fast Multi-Tag Command Packet Structure

ABx Fast Multi-tag Commands instruct a specified controller to read from or write to several tags at once when multiple tags are simultaneously within RF range. It is also possible to single-out and read from or write to one tag (identified by its unique tag ID number) when multiple tags are present in the RF field simultaneously.

Multi-tag commands only support ISO 15693 compliant RFID tags.

Below is the structure of a basic ABx Fast Multi-tag command packet.

Command Packet Element	Content	Size
Command Header: 0x02, 0x02 These are the first two bytes of an ABx Fast command.	0x02, 0x02	2 bytes
Command Size : This 2-byte integer indicates the number of bytes in the command packet (excluding <i>Header, Command Size, Checksum and Terminator</i>).	0x0007 + (number of any additional data bytes)	2-byte integer
Command ID: This single-byte value indicates the RFID command to perform	0x85 (Multi-tag Block Read All)	1 byte
AFI : Single-byte value (0x00-0xFF) specifies a subset of tags. 0x00 = all tags in RF range will respond to the command (see description in par. below).	0x00	1 byte
Anti-Collision Mode : Single-byte value allows the user to enable the use of 16 time slots for retrieving data where 0x01 = Multi-Slot, 0x00 = Single-Slot (see description in par. below).	0x01	1 byte
Tag Limit : Single-byte value (0x00 - 0x64) for the maximum # of tags expected in RF range, up to 100 (see description in par. below).	0x64	1 byte
Start Address: This 2-byte integer indicates the location of tag memory where a read or write operation will begin	0x0000	2-byte integer
Block Size : This 2-byte integer indicates the number of bytes that are to be read from or written to a tag during the operation	0x0001	2-byte integer
Timeout Value : This 2-byte integer represents the length of time allowed for the completion of the command. Measured in one-millisecond increments, the <i>Timeout Value</i> can have a value of 0x0001 to 0xFFFE (1 - 65,534 milliseconds).	0x07D0 (2 seconds)	2-byte integer
Additional Data: This parameter uses one byte to hold a single character for fill operations and supports the use of multiple bytes when several characters are needed for write commands (when applicable).	0x00	1 or more bytes
Checksum: This optional parameter holds a single-byte checksum (only applicable when using <i>ABx Fast with Checksum</i>).	optional	1 byte (when applicable)
Command Terminator: 0x03 The single-byte command packet terminator is always 0x03 for ABx Fast.	0x03	1 byte

Table 1-6: ABx Fast Multi-Tag Command Packet Structure

AFI (Application Family Identifier)

The AFI parameter is a one-byte value (0x00 - 0xFF) that can be used in multi-tag commands to specify a subset of tags when many are identified simultaneously in RF range. The parameter allows the user to filter tags based on a pre-written value stored at a special location on the tag.

For example, if the AFI value is set to one (0x01), only those tags with the pre-written AFI value 0x01 will respond to the given command. When an AFI value of zero (0x00) is entered for this parameter, all tag families within RF range will respond to the command.

Anti-Collision Mode

Tag collisions in RFID applications occur when numerous passive RFID tags become simultaneously activated (by the RFID controller) and thus reflect their respective signals back to the reader at the same time, such that the controller cannot differentiate between tags.

Balluff Processor units make use of anti-collision algorithms to enable a single reader/antenna to read more than one tag in the reader's field.

The *Anti-collision Mode* parameter controls the tag-reading algorithm used to achieve the fastest reading speed for the number of tags expected in RF range at any given moment. This parameter helps the reader/antenna avoid data collisions when simultaneously reading multiple tags.

The choices for this parameter are one (0x01) for Multi-Slot and zero (0x00) for Single-Slot.

- ONE: Setting this parameter to one (0x01), implements a multi-slot system of 16 time slots. To avoid data collisions when the controller encounters multiple tags simultaneously, data requested from each tag is transferred to the controller only during the time slot that matches a specific pattern in the tag ID number.
- ZERO: Setting this parameter to zero (0x00) utilizes a single time slot under which the
 requested data from all tags is transferred to the controller as soon as it becomes
 available. This setting can result in faster tag read performance when only a few tags are
 expected in the RF field.

The Anti-Collision Mode parameter immediately follows the "AFI" parameter in the multi-tag command packet string.

Tag Limit

The *Tag Limit* parameter holds a one-byte value that indicates the maximum number of tags expected simultaneously in RF range for the given command operation. This parameter allows users to limit the number of attempted read/write operations the controller will make per execution (users do not have to wait for the Timeout to expire).

The *Tag Limit* value should be set in relation to the maximum number of tags that could possibly be present in the reading field at any one time. Setting a high value increases the number of tags that are expected in the antenna's RF field. Setting a low value can speed up multi-tag operations when only a small number of tags could be present at any given moment.

Setting the proper value is therefore a tradeoff between the number of expected tags in the reading field, and the time required to read/write to them. The permitted values range from one to 100 (0x01 - 0x64).

The *Tag Limit* parameter resides directly after the "Anti-collision Mode" parameter in the command string (when applicable).

Timeout Value

Multi-tag commands also contain a two-byte *Timeout Value* parameter that is used to limit the length of time for which the controller will attempt to complete a given operation. It is important to set a realistic *Timeout Value* that permits enough time for the controller to read/write to all tags specified in the command. Processing multiple-tag operations requires a longer time period than does the execution of single-tag commands.

The value is expressed in one-millisecond increments, with a maximum value of 0xFFFE (65,534 milliseconds) or approximately 60 seconds. It is recommended that users allow at least 100 ms per tag for multi-tag read operations and 150 ms per tag for multi-tag writes. Using a *Timeout Value* that is too short may cause the controller to inadvertently "time out" before the data has been successfully read from or written to all tags in RF range. For time critical applications, the optimal *Timeout Value* should be obtained through rigorous performance testing.

Tag ID / Serial Number

There are two multi-tag commands that allow the user to retrieve data from or write data to a single tag (specified by its tag ID number) when numerous tags are concurrently present in the RF field (ABx Fast Command 0x95 - Multi-Tag Block Read by ID and ABx Fast Command 0x96 - Multi-Tag Block Write by ID). The tag ID number is a unique, read-only, 64-bit (eight-byte) number stored in tag memory. Targeted tags can be recognized through a previously issued Multi-Tag Get Inventory (0x87) command.

1.3.4 ABx Fast Multi-Tag Response Packet Structures

When executing multi-tag commands designed to retrieve information from several tags at once (for example ABx Fast Command 0x82: Multi-Tag Read ID and Data All), the RFID controller will generate separate host-bound response packets for each tag that has been read. Below is the structure of a basic ABx Fast multi-tag response packet generated by the controller.

ABx Fast Multi-tag Response Packet Structure (One Packet for Each Tag Read)

Response Packet Element	Content	Size
Response Header: 0x02, 0x02 These are the first two bytes of an ABx Fast response packet.	0x02, 0x02	2 bytes
Response Size : This 2-byte integer indicates the total number of bytes in the response packet (excluding Response Header, Response Size, Checksum and Terminator).	0x0009 + (number of retrieved data bytes)	2-byte integer
Command Echo : This single-byte value reiterates the Hex value of the command for which the response packet was generated.	0x82 (Multi-Tag Read ID and Data All)	1 byte
Tag ID: 8 bytes (when applicable).	8-byte Tag ID	8 bytes
Rerieved Data	N bytes	N bytes
Checksum : This optional parameter holds a single-byte checksum (only applicable when using <i>ABx Fast with Checksum</i>).	optional	1 byte (when applicable)
Response Terminator: 0x03 The single-byte response packet terminator is always 0x03 for ABx Fast.	0x03	1 byte

Table 1-7: ABx Fast Multi-Tag Response Packet Structure

ABx Fast Multi-Tag Response Final Termination Packet Structure

After the RFID controller has issued response packets for each tag identified and/or read, a final termination packet is generated. Below is the structure of a standard ABx Fast multi-tag response final termination packet generated by the controller.

Response Packet Element	Content	Size
Response Header: 0x02, 0x02 These are the first two bytes of an ABx Fast response packet.	0x02, 0x02	2 bytes
Response Size : This 2-byte integer indicates the total number of bytes in the response packet (excluding Response Header, Response Size, Checksum and Terminator).	0x0003	2-byte integer
Final Termination Packet Identifier : 0xFF indicates that this packet is the final termination packet.	0xFF	1 byte
Number of Tags Read/Written : single-byte value that indicates the number of tags read from or written to during the operation.	N tags	1 byte
Status : (0x00 = operation completed successfully, 0x07 = Read Tag ID failed / Tag Not Found).	0x00	1 byte
Checksum : This optional parameter holds a single-byte checksum (only applicable when using <i>ABx Fast with Checksum</i>).	optional	1 byte (when applicable)
Response Terminator : 0x03 The single-byte response packet terminator is always 0x03 for ABx Fast.	0x03	1 byte

Table 1-8: ABx Fast Multi-Tag Response Final Termination Packet Structure

1.4 ERROR MESSAGES

ABx Fast Error Response Packet Structure

ABx Fast error responses contain a two-byte Header, a two-byte Response Size parameter followed by a single-byte Error Flag (0xFF) and a single-byte Error Code parameter, which identifies the error that occurred.

Error Response Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0002
Error Flag:	0xFF
Error Code:	Single-byte Error Code
Checksum : This optional parameter holds a single-byte checksum (only applicable when using <i>ABx Fast with Checksum</i>).	optional
Response Terminator:	0x03

Table 1-9: ABx Fast Error Response Packet Structure

Error Response Example

Below is an example of a ABx Fast Error Response for Error Code 0x07 (Tag Not Found).

Error Response Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0002
Error Flag:	0xFF
Error Code:	0x07
Checksum : This optional parameter holds a single-byte checksum (only applicable when using <i>ABx Fast with Checksum</i>).	optional
Response Terminator:	0x03

See the following Error Code Table for details.

1.4.1 Error Codes

Error Code	Error	Description
0x04	FILL TAG FAILED	Fill Operation Failed
0x05	READ DATA FAILED	Read Data Command Failed
0x06	WRITE DATA FAILED	Write Data Command Failed
0x07	READ TAG ID / TAG SEARCH FAILED	Read Tag ID / Tag Search Command Failed (Tag Not Found)
0x21	INVALID SYNTAX	Command Contained a Syntax Error
0x23	INVALID TAG TYPE /RF COMMAND	Invalid or Unsupported Tag Type or RF Command
0x27	LOCK TAG BLOCK FAILED	Lock Tag Block Operation Failed
0x30	INTERNAL CONTROLLER ERROR	Generic Internal Controller Error, Buffer Overflow
0x31	INVALID CONTROLLER TYPE	Invalid Controller Type (when Setting Configuration)
0x32	INVALID PROGRAMMING ADDRESS	Invalid Tag Programming Address Specified in the Command
0x33	CRC ERROR	Cyclic Redundancy Check Error
0x34	INVALID SOFTWARE VERSION	Invalid Software Version
0x35	INVALID RESET	Invalid Hardware Reset
0x36	SET CONFIGURATION ERROR	Controller Configuration not Written
0x37	GET CONFIGURATION ERROR	Controller Configuration not Read

2 ABX FAST RFID COMMANDS

2.1 ABX FAST RFID COMMAND TABLE

Command ID	Command Name	Description		
	RFID Tag Commands			
<u>0x04</u>	Fill Tag	Writes a specified data byte value to all defined tag addresses		
<u>0x05</u>	Read Data	Reads a specified length of data from a contiguous (sequential) area of tag memory		
<u>0x06</u>	Write Data	Writes a specified number of bytes to a contiguous area of tag memory		
<u>0x07</u>	Read Tag ID	Reads a tag's unique tag ID number		
<u>0x08</u>	Tag Search	Instructs the controller to search for a tag in its RF field		
<u>0x0D</u>	Start Continuous Read	Instructs the controller to start or stop Continuous Read mode.		
<u>0x0E</u>	Read Tag ID and Data	Reads a tag's ID and the requested number of bytes from tag memory		
<u>0x0F</u>	Start Continuous Read Tag ID and Data	Places the controller into (or out of) Continuous Read mode and (when evoked) will retrieve a tag's ID.		
<u>0x27</u>	Lock Memory Block	Write protects a block of tag memory		
<u>0xC2</u>	Read EPC Code	Reads the 12-byte EPC memory area of an EPC Class 1 Gen 2 tag		
<u>0xC3</u>	Write EPC Code	Writes the 12-byte EPC memory area of an EPC Class 1 Gen 2 tag		
	Controller C	ommands		
<u>0x35</u>	Reset Controller	Resets power to the controller		
<u>0x36</u>	Set Controller Configuration	Used to set (configure or modify) the controller's configuration parameters and settings		
<u>0x37</u>	Get Controller Configuration	Retrieves the controller's configuration settings		
<u>0x38</u>	Get Controller Info	Retrieves hardware, firmware and serial number information from the controller		
<u>0x51</u>	Set Controller Time	Used to set the time for the controller		
<u>0x72</u>	Execute Macro	Instructs the controller to execute one of its eight possible macros		
	Additional UHF-Series Controller Commands			
<u>0xC0</u>	Set UHF Controller Configuration	Used to set (configure or modify) additional UHF controller configuration parameters		
<u>0xC1</u>	Get Controller Configuration	Retrieves the UHF controller's additional configuration parameter settings		

Command ID	Command Name	Description		
	I/O Commands			
<u>0x10</u>	Set/Clear Digital Outputs	Used to set and/or clear any or all of the RFID Controller digital outputs		
<u>0x11</u>	Get Digital Inputs	Retrieves the status of the RFID Controller digital input		
<u>0x12</u>	Get Digital Outputs	Retrieve the status of the RFID Controller digital outputs		
	Multi-Tag RFID Commands			
<u>0x82</u>	Multi-Tag Read ID and Data All	Retrieves the tag ID number and a contiguous segment of data from all RFID tags in range		
<u>0x85</u>	Multi-Tag Block Read All	Retrieves a contiguous segment of data from all RFID tags in range		
<u>0x86</u>	Multi-Tag Block Write All	Writes a contiguous segment of data to all RFID tags in range		
<u>0x87</u>	Multi-Tag Get Inventory	Retrieves the tag ID number from all RFID tags found in range		
<u>0x88</u>	Multi-Tag Search All	Checks for the presence of RFID tags in RF range and returns only the number of tags found		
<u>0x95</u>	Multi-Tag Block Read by ID	Reads a contiguous segment of data from a specific RFID tag identified by its tag ID		
<u>0x96</u>	Multi-Tag Block Write by ID	Writes a contiguous segment of data to a specific RFID tag identified by its tag ID		
<u>0xC4</u>	Multi-Tag Read EPC Code	Reads the 12-byte EPC memory area of all EPC Class 1 Gen 2 tags found in range		

Table 2-1: ABx Fast RFID Command Table

ABX FAST COMMAND 0X04: FILL TAG

Command 0x04 - Description

The *Fill Tag Command* instructs the specified RFID controller to fill multiple contiguous addresses of an RFID tag with a single byte value. This command is commonly used to clear sequential segments of tag memory by writing the one-byte value repeatedly across a specified range of tag addresses.

This command requires one *Data Byte Value*, a *Start Address* and a *Fill Length*. It will then proceed to fill the tag with the *Data Byte Value*, for the specified *Fill Length* (number of consecutive bytes), beginning at the *Start Address*.

When the *Start Address* is set to zero (*0x0000*), the fill will begin at the first available byte of tag memory. When the *Fill Length* is set to zero (*0x0000*), the controller will write fill data from the *Start Address* to the end of the tag's memory. If the *Fill Length* value extends beyond the last byte in the tag, the controller will return an error.

The "Fill Length" in this command represents the number of bytes to fill on the tag, not the length of the 'Data Byte Value' provided in the command, which is always one byte.

Command 0x04 - ABx Fast Example

This example instructs the controller to fill an entire tag with the ASCII character 'A' (Data Byte Value 0x41) starting at the beginning of the tag (Start Address 0x0000). A Timeout Value of 2 seconds (0x07D0 = 2000 x one-millisecond increments) is set for the completion of the command.

Command from Host

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x0008
Command ID:	0x04
Start Address: two-byte integer	0x0000
Fill Length: two-byte integer	0x0000
Timeout Value: two-byte integer in ms	0x07D0
Data Byte Value: one-byte	0x41
Checksum: one-byte	optional
Command Terminator:	0x03

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0001
Command Echo:	0x04
Checksum:	optional
Command Terminator:	0x03

ABX FAST COMMAND 0X05: READ DATA

Command 0x05 - Description

The Read Data Command instructs the controller to retrieve a specific number of bytes of data from a contiguous (sequential) area of an RFID tag's memory.

When the *Start Address* is set to zero (*0x0000*), the controller will start reading at the beginning (or first accessible byte) of the tag. The minimum *Block Size* is one byte, the maximum *Block Size* for read operations is 1024 bytes or the entire read/write address space of the tag (whichever is less). If the *Block Size* exceeds the last available tag address, the controller will return an error code.

Command 0x05 - ABx Fast Example

This example instructs the controller to read four bytes of data from a tag starting at address 0x0001. A *Timeout Value* of 2 seconds $(0x07D0 = 2000 \times one-millisecond increments)$ is set for the completion of the command.

Command from Host

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x0007
Command ID:	0x05
Start Address: two-byte integer	0x0001
Block Size: two-byte integer	0x0004
Timeout Value: two-byte integer in ms	0x07D0
Checksum: one-byte	optional
Command Terminator:	0x03

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0005
Command Echo:	0x05
Data from Address 0x0001:	0xAA
Data from Address 0x0002:	0xE7
Data from Address 0x0003:	0x0A
Data from Address 0x0004:	0xAA
Checksum:	optional
Command Terminator:	0x03

ABX FAST COMMAND 0X06: WRITE DATA

Command 0x06 - Description

The *Write Data Command* instructs the controller to write specified information to an RFID tag. This command is used to store segments of data in contiguous tag memory locations. It is capable of transferring up to 100 bytes of data from the host to the tag with one command. When the *Start Address* is set to zero (*0x0000*), the controller will begin writing to the first available byte of tag memory. The shortest possible *Block Size* is one byte, the maximum *Block Size* for write operations is 1024 bytes or the entire read/write address space of the tag (whichever is less). If the *Block Size* exceeds the last available tag address, the controller will return an error code.

Command 0x06 - ABx Fast Example

This example instructs the controller to write the five ASCII characters H, E, L, D ($Data\ Byte\ Values:\ 0x48,\ 0x45,\ 0x4C,\ 0x4C\ and\ 0x4F$) to a tag starting at address 0x000. A $Timeout\ Value\ of\ 2\ seconds\ (0x07D0=2000\ x\ one-millisecond\ increments)$ is set for the completion of this command.

Command from Host

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x000C
Command ID:	0x06
Start Address: two-byte integer	0x0000
Block Size: two-byte integer	0x0005
Timeout Value: two-byte integer in ms	0x07D0
Data Byte Value 1: one-byte	0x48
Data Byte Value 2: one-byte	0x45
Data Byte Value 3: one-byte	0x4C
Data Byte Value 4: one-byte	0x4C
Data Byte Value 5: one-byte	0x4F
Checksum: one-byte	optional
Command Terminator:	0x03

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0001
Command Echo:	0x06
Checksum:	optional
Command Terminator:	0x03

ABX FAST COMMAND 0X07: READ TAG ID

Command 0x07 - Description

The Read Tag ID Command instructs the RFID controller to locate a tag in range and retrieve its unique tag identification number. If a tag is not located before the Timeout Value expires, an error will be returned.

RFID tags are assigned a unique tag ID number or Serial Number during the manufacturing process. After a tag ID number has been assigned to a tag, the value cannot be altered and is not considered part of the available read/write memory space of the tag.

- ISO 14443 compliant tags receive a 4-byte tag ID number. By using just four bytes, tag manufacturers can generate over 4.2 billion possible ISO 14443 compliant tag ID numbers.
- ISO 15693 compliant tags are given an 8-byte tag ID number. When using eight bytes, manufacturers can generate over 280 trillion possible tag ID numbers.

Command 0x07 - ABx Fast Example

This example instructs the controller to retrieve a tag's ID, which, in this example, is the eight-byte value E0040100002E16AD. A *Timeout Value* of 2 seconds (0x07D0 = 2000 x one-millisecond increments) is set for the completion of the command.

Command from Host

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x0003
Command ID:	0x07
Timeout Value: two-byte integer in ms	0x07D0
Checksum: one-byte	optional
Command Terminator:	0x03

Response from Controller (Tag Found)

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0009
Command Echo:	0x05
Tag ID byte 1	0xE0
Tag ID byte 2	0x04
Tag ID byte 3	0x01
Tag ID byte 4	0x00
Tag ID byte 5	0x00
Tag ID byte 6	0x2E
Tag ID byte 7	0x16
Tag ID byte 8	0xAD
Checksum:	optional
Command Terminator:	0x03

Response from Controller (Tag Not Found)

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0002
Error Flag:	0xFF
Error Code: Tag Not Found	0x07
Checksum:	optional
Command Terminator:	0x03

ABX FAST COMMAND 0X08: TAG SEARCH

Command 0x08 - Description

The *Tag Search Command* instructs the controller to search for the presence of a tag within RF range of the antenna. If the controller finds a tag it will return a *Command Response* to the host. If a tag is not located before the Timeout Value expires, an error will be returned.

Command 0x08 - ABx Fast Example

This example instructs the controller to search for the presence of a tag within RF range of the antenna. A *Timeout Value* of 2 seconds (0x07D0 = 2000 x one-millisecond increments) is set for the completion of the command.

Command from Host

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x0003
Command ID:	0x08
Timeout Value: two-byte integer in ms	0x07D0
Checksum: one-byte	1D
Command Terminator:	0x03

Response from Controller (Tag Found)

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0001
Command Echo:	0x08
Checksum:	0xF6
Command Terminator:	0x03

Response from Controller (Tag Not Found)

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0002
Error Flag:	0xFF
Error Code: Tag Not Found	0x07
Checksum:	0xF7
Command Terminator:	0x03

ABX FAST COMMAND 0X0D: START CONTINUOUS READ

Command 0x0D - Description

The Start Continuous Read Command instructs the controller to begin (or stop, when evoked) the continual reading of any tag that enters RF range.

When the controller is in *Continuous Read* mode, it will constantly emit RF energy in an attempt to read any tag that comes into range of the antenna. As a tag enters the antenna field, it is immediately read and the data is passed to the host. The controller will continue to read the tag but will not re-send the same data to the host until the tag has moved outside the RF field for a specified time period. This parameter is known as the *Duplicate Read Delay*, which prevents redundant data transmissions when the controller is in Continuous Read mode.

If another RFID command is executed while the controller is in *Continuous Read* mode, the Controller will temporarily stop continuous reading to execute the command, after which the controller will return to *Continuous Read* mode.

The Continuous Read command contains three primary components: a Start Address, a Block Size and a Duplicate Read Delay value.

Start Address: The *Start Address* is a 2-byte integer indicating the tag address location where the read will begin.

Block Size: The *Block Size* is a 2-byte integer that represents the number of tag data bytes to retrieve. By setting this parameter to one (0x0001) or higher, *Continuous Read* mode will be switched ON at the completion of the command. Setting the *Block Size* to zero (0x0000) will disable or turn *Continuous Read* mode off.

Duplicate Read Delay: During *Continuous Read* mode, any tag that comes within range of the antenna will be constantly read and the requested data from the tag will be passed to the host. This single-byte delay parameter indicates the number of seconds that a tag must remain out of RF range before it can be re-read and have its data sent to the host for a second time. It is implemented to enable the operator to limit the volume of information sent by the controller. The *Duplicate Read Delay* parameter can have a value of 0 to 60 seconds. When the *Duplicate Read Delay* value is set to zero, the controller will continuously read AND transmit duplicate tag data to the host.

Continuous Read at Power-up

By default, Continuous Read mode is not restarted if the controller is reset. However, through the use of the Balluff Dashboard Configuration Tool, the controller can be configured to enter Continuous Read mode automatically after a reset or power-up. For more information regarding the Balluff Dashboard Configuration Tool, visit the website at www.balluff.com.

Command 0x0D - ABx Fast Example

This example places the controller in *Continuous Read* mode and retrieves 4 bytes of data from the tag starting at address 0x0001. The *Duplicate Read Delay* is set to 2 seconds ($0x02 = 2 \times 1 \text{ second increments}$).

Command from Host (Starting Continuous Read)

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x0006
Command ID:	0x0D
Start Address: two-byte integer	0x0001
Block Size: two-byte integer	0x0004
Duplicate Read Delay: two-byte integer in seconds	0x02
Checksum: one-byte	optional
Command Terminator:	0x03

Response from Controller (Continuous Read Evoked)

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0005
Command Echo:	0x0D
Data from Address 0x0001:	0xAA
Data from Address 0x0002:	0xE7
Data from Address 0x0003:	0x0A
Data from Address 0x0004:	0xAA
Checksum:	optional
Command Terminator:	0x03

To exit out of Continuous Read mode, re-issue the command with zero (0x0000) for the Block Size.

Command from Host (Stopping Continuous Read)

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x0006
Command ID:	0x0D
Start Address: two-byte integer	0x0001
Block Size: two-byte integer	0x0000
Duplicate Read Delay: two-byte integer in seconds	0x02
Checksum: one-byte	optional
Command Terminator:	0x03

Response from Controller (Continuous Read Stopped)

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0001
Command Echo:	0x0D
Checksum:	optional
Command Terminator:	0x03

Continuous Read Mode Controller LED Behavior

LED	Behavior	Description
READY	ON	Controller is powered and functioning
СОМ	ON	Duplicate Read Delay ≥ 1 and a tag has entered the RF field. COM LED will remain ON while a tag is in the RF field. After the tag has exited the RF field the COM light will remain ON for the duration of the Duplicate Read Delay before turning OFF.
COM	BLINKING	Duplicate Read Delay = 0 and a tag is in the RF field
RF	ON	Continuous Read mode is enabled

Table 2-2: Continuous Read Mode LED Behavior

ABX FAST COMMAND 0X0E: READ TAG ID AND DATA

Command 0x0E - Description

The Read Tag ID and Data Command instructs the RFID controller to retrieve a tag's unique identification (Tag ID) number followed by the requested data. The minimum Block Size for read operations is one byte, the maximum Block Size for read operations is 1024 bytes or the entire read/write address space of the tag (minus the number of tag ID bytes), whichever is less.

Command 0x0E - ABx Fast Example

This example instructs the controller to retrieve the tag ID and two bytes beginning at address 0x0001 from a tag within range of the controller. A *Timeout Value* of 2 seconds (0x07D0 = 2000 x one-millisecond increments) is set for the completion of the command. In this example the tag ID number retrieved is E0040100002E16AD.

Command from Host

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x0007
Command ID:	0x0E
Start Address: two-byte integer	0x0001
Block Size: two-byte integer	0x0002
Timeout Value: two-byte integer in ms	0x07D0
Checksum: one-byte	optional
Command Terminator:	0x03

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x000B
Command Echo:	0x0E
Tag ID byte 1	0xE0
Tag ID byte 2	0x04
Tag ID byte 3	0x01
Tag ID byte 4	0x00
Tag ID byte 5	0x00
Tag ID byte 6	0x2E
Tag ID byte 7	0x16
Tag ID byte 8	0xAD
Data from Address 0x0001:	0xAA
Data from Address 0x0002:	0xE7
Checksum:	optional
Command Terminator:	0x03

ABX FAST COMMAND 0X0F: START CONTINUOUS READ TAG ID AND DATA

Command 0x0F - Description

The Start Continuous Read Tag ID and Data Command instructs the controller to repeatedly attempt to retrieve the tag ID and a specified number of tag data bytes from any tag that enters RF range. This command is similar to Command 0x0D; however, Command 0x0F additionally retrieves the tag's ID number.

This command contains four primary parameters: Start Address, Block Size, Start/Stop Flag, and Duplicate Read Delay.

Start Address: The *Start Address* is a 2-byte integer indicating the tag address location where the read will begin.

Block Size: The *Block Size* is a 2-byte integer that represents the number of tag data bytes to retrieve, beginning at the specified *Start Address* location.

Duplicate Read Delay: The *Duplicate Read Delay* is a single-byte value representing the number of seconds that a tag must remain OUT of RF range before it can be re-read and have its data sent to the host for a second time. It is used to limit or prevent the volume of redundant information that is transmitted while the controller is performing continuous reads. The parameter can have a value of 0 to 60 seconds (0x00 - 0x3C).

For example, when the *Duplicate Read Delay* is set to two (0x02), a tag that has already been read must exit the antenna's RF field for at least two seconds before the controller will recognize it again and re-send its data to the host. When the value is set to zero, the controller will continuously read AND transmit duplicate tag data to the host.

Start/Stop Flag: By setting the single-byte *Start/Stop Flag* parameter to one (0x01), continuous read mode will be switched ON upon execution of the command. Setting the parameter value back to zero (0x00) and re-issuing the command will turn continuous read mode OFF.

Command 0x0F - ABx Fast Example

This example places the controller into *Continuous Read Tag ID and Data* mode, retrieves the tag ID number and reads two bytes of data starting at address 0x0001 from any tag within range. The *Duplicate Read Delay* is set for 2 seconds $(0x02 = 2 \times 1 \text{ second increments})$.

Command from Host (Starting Continuous Read)

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x0007
Command ID:	0x0F
Start Address: two-byte integer	0x0001
Block Size: two-byte integer	0x0002
Duplicate Read Delay: two-byte integer in seconds	0x02
Start/Stop Flag: 0x01 = Start, 0x00 = Stop	0x01
Checksum: one-byte	optional
Command Terminator:	0x03

Response from Controller (Continuous Read Evoked)

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x000B
Command Echo:	0x0F
Tag ID byte 1	0xE0
Tag ID byte 2	0x04
Tag ID byte 3	0x01
Tag ID byte 4	0x00
Tag ID byte 5	0x00
Tag ID byte 6	0x2E
Tag ID byte 7	0x16
Tag ID byte 8	0xAD
Data from Address 0x0001:	0xAA
Data from Address 0x0002:	0xE7
Checksum:	optional
Command Terminator:	0x03

To exit out of Continuous Read Tag ID and Data mode, re-issue the command with zero (0x00) in the *Start/Stop Flag* field.

Command from Host (Stopping Continuous Read)

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x0007
Command ID:	0x0F
Start Address: two-byte integer	0x0001
Block Size: two-byte integer	0x0002
Duplicate Read Delay: two-byte integer in seconds	0x02
Start/Stop Flag: 0x01 = Start, 0x00 = Stop	0x00
Checksum: one-byte	optional
Command Terminator:	0x03

Response from Controller (Continuous Read Stopped)

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0001
Command Echo:	0x0F
Checksum:	optional
Command Terminator:	0x03

ABX FAST COMMAND 0X10: SET/CLEAR DIGITAL OUTPUTS

Command 0x10 - Description

The Set/Clear Digital Outputs Command is used to set or clear any or all of the device's digital outputs.

The 8-bit *Digital Output Mask* is used to select which of the Digital Outputs you wish to affect (i.e., which Digital Outputs will be set or cleared).

The 8-bit *Data State* is used to indicate whether the affected Digital Outputs will either be set (1 = SET) or cleared (0 = CLEAR).

Currently HF and UHF I/O model processor units are equipped with two Digital Outputs. Only the lowest two bits are used (one bit for each Digital Output, where the lowest bit = Output 1, the next highest bit = Output 2).

Command 0x10 – ABx Fast Example

This example sets outputs 1 and 2.

Command from Host

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x0003
Command ID:	0x10
Output Mask:	0x03
Data State:	0x03
Checksum:	optional
Command Terminator:	0x03

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0001
Command Echo:	0x10
Checksum:	optional
Command Terminator:	0x03

Additional Output Mask / Data State Examples:

Example 2:

Clear both outputs 1 and 2

LSB HEX VAL	.UE	BINARY VALUE		RESULT
		always zero	<u>Outputs</u>	
			x x 2 1	
Output Mask	0x03	0000	0011	Affect both Digital Outputs
Data State	0x00	0000	0000	Clear both Outputs

Example 3:

Set output 2 and clear output 1

LSB HEX VALUE		BINARY VALUE		RESULT
		always zero	<u>Outputs</u>	
			x x 2 1	
Output Mask	0x03	0000	0011	Affect both outputs
Data State	0x02	0000	0010	Set output 2 and clears output 1

Example 4:

Set output 1: output 2 is not affected

If a bit in the Data State is set, yet the corresponding bit in the Output Mask is not set, it will be ignored.

LSB HEX VAL	X VALUE BINARY VALI		.UE	RESULT
		always zero	<u>Outputs</u>	
			x x 2 1	
Output Mask	0x01	0000	0001	Affect only output 1
Data State	0x0F	0000	1111	Set output 1, other bits are ignored

ABX FAST COMMAND 0X11: GET DIGITAL INPUT

Command 0x11 - Description

The *Get Digital Inputs Command* is used to retrieve the 8-bit *Digital Input State* value, which identifies the status of the device's digital input. Currently HF and UHF I/O model processor units are equipped with one Digital Input. See the *Digital Input State Table* for definitions.

Command 0x11 – ABx Fast Example

This example retrieves the status of the Controller Input.

Command from Host

Command Packet Element	Content	
Command Header:	0x02, 0x02	
Command Size:	0x0001	
Command ID:	0x11	
Checksum:	optional	
Command Terminator:	0x03	

Response from Controller

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0002
Command Echo:	0x11
Digital Input State:	0x00
Checksum:	optional
Command Terminator:	0x03

Digital Input State Table

LSB	BINARY VALUE		RESULT
	always zero <u>Input</u>		
		x x x 1	
0x01	0000	0001	Digital Input 1 = Set
0x00	0000	0000	Digital Input 1 = Clear

Table 2-3: Digital Input State

ABX FAST COMMAND 0X12: GET DIGITAL OUTPUTS

Command 0x12 - Description

The Get Digital Outputs Command is used to retrieve the 8-bit Digital Output State value, which identifies the status of the device's digital outputs. Currently HF and UHF I/O model processor units are equipped with two Digital Outputs. See the Digital Output State Table for definitions.

Command 0x12 – ABx Fast Example

This example retrieves the status of the two Controller Outputs.

Command from Host

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x0001
Command ID:	0x12
Checksum:	optional
Command Terminator:	0x03

Response from Controller

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0002
Command Echo:	0x12
Digital Output State:	0x02
Checksum:	optional
Command Terminator:	0x03

Digital Output State Table

LSB	BINARY VALUE		RESULT
	always zero	<u>Output</u>	
		x x 2 1	
0x03	0000	0011	Both Digital Outputs 1 and 2 = Set
0x02	0000	0010	Digital Output 1 = Clear, Output 2 = Set
0x01	0000	0001	Digital Output 1 = Set, Output 2 = Clear
0x00	0000	0000	Both Digital Outputs 1 and 2 = Clear

Table 2-4: Digital Output State

ABX FAST COMMAND 0X27: LOCK MEMORY BLOCK

Command 0x27 - Description

The Lock Memory Block Command allows the user to write protect or lock a block of tag memory to prevent data from being overwritten.

The *Starting Block* parameter specifies the first block of tag memory addresses to be locked. The *Number of Blocks* parameter specifies the number of blocks to lock, $(1 \sim N)$.

Depending on the architecture of the tag used, a "block" can be either 4-bytes or 8-bytes. Users must know the memory architecture and block size of their tag before using this command.

This command only supports ISO 15693 compliant RFID tags.

Extreme caution should be taken when using this command. Once a block of tag memory is locked, it cannot be unlocked and all data written to the block is permanent.

Command 0x27 – ABx Fast Example

This example instructs the controller to lock two blocks of tag memory, beginning at block address 0x00 (the first available block). A *Timeout Value* of two seconds (0x07D0 = 2000 x one-millisecond increments) is set for the completion of this command.

Command from Host

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x0005
Command ID:	0x27
Starting Block: one-byte	0x00
Number of Blocks: one-byte	0x02
Timeout Value: two-byte integer in ms	0x07D0
Checksum: one-byte	optional
Command Terminator:	0x03

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0001
Command Echo:	0x27
Checksum:	optional
Command Terminator:	0x03

ABX FAST COMMAND 0X35: RESET CONTROLLER

Command 0x35 - Description

The Reset Controller Command is used to reset power to the specified controller without clearing any stored configuration information. However, the controller's configuration can be reset to default values when Command 0x35 is issued AND a Configuration Tag is placed in the antenna's RF field prior to execution.

Command 0x35 - ABx Fast Example

This example resets power to the controller.

Command from Host

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x0001
Command ID:	0x35
Checksum: one-byte	optional
Command Terminator:	0x03

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0001
Command Echo:	0x35
Checksum:	optional
Command Terminator:	0x03

ABX FAST COMMAND 0X36: SET CONTROLLER CONFIGURATION

Command 0x36 - Description

The Set Controller Configuration Command is used to modify and save changes to the controller's configuration, which will be stored in the unit's flash memory.

It is recommended that the user first run the Command 0x37: "Get Controller Configuration" and make note of the current controller configuration values prior to executing this command.

Command 0x36 - ABx Fast Example

This example sets the following configuration parameters for the controller.

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0014
Command Echo:	0x36
Continuous Read at Power-up - Start Address: (When performing a Continuous Read at power-up or reset, this 2-byte value indicates the starting tag address for the read (0x0000 = begin reading at first available byte).	0x0000
Continuous Read at Power-up - Block Size: (When performing a Continuous Read at power-up or reset, this 2-byte value indicates the number of continuous bytes to be read. If this value is zero, the controller will not enter Continuous Read mode at power-up or reset. Default is zero 0x0000).	0x0000
Continuous Read at Power-up - Duplicate Read Delay: (This single-byte value indicates the number of seconds that a tag must remain out of the RF field before it will be read and have its data sent to the host again. Only applicable when Block Size ≥ 1 thereby enabling Continuous Read at power-up).	0x00
Node ID : For -485 models only, this single-byte value indicates the controller's Node ID number (between 01–16), for all other processor units, the default = one (0x01)	0x01
Reserved	0x00
ABx Protocol : Single-byte value indicating the ABx protocol in use: $0x00 = ABx$ Fast without checksum* $0x01 = ABx$ Fast with checksum	0x00
Tag Type: Single-byte value indicates tag IC in use: 0x01 = BIS M-103_ (ISO 15693, I-CODE SLI) 0x03 = BIS M-107_ (ISO 15693) 0x05 = BIS M-110_ (Mifare) 0x06 = BIS M-102_ (ISO 15693) This parameter is ignored by BIS U-62_ processor unit.	0x01
Reserved	0x00
Communication Mode: (See Communications Mode Table below)	0x44

Response Pa	cket Elen	nent	Content		
Options Byte 1					
l ,	DIT	Description			
	BIT 0	Description Tag IDs – LSB First			
•	1 Reserved				
	2	Reserved	000		
	3	Reserved	0x00		
	4	Reserved			
	5	Tag IDs in Continuous Read			
	6	Tag Presence ON			
ŀ	7	Toggle RF			
Reserved		Toggie IXI	0,400		
			0x00		
Options Byte 2					
	BIT	Description			
	0	4-Byte Tag IDs (Mifare)			
	1	Legacy Error Codes			
	2	Reserved	0x00		
	3	Reserved	0.000		
	4	Reserved			
	5	Reserved			
	6	Reserved			
	7	Reserved			
Controller Type	e: one byte	value			
		s controller type:			
0x02 = BIS M-6		•	0x02		
0x03 = BIS M-4	_		0X02		
0x04 = BIS M-4					
0x0B = BSI U-6	_				
		Digit (first digit in the software version)			
Example software version: 2.0.A.0			0x02		
Major Release Digit in this example = 2 Software Minor Release Digit (second digit in the software version)					
Example software version: 2.0.A.0 Minor Release Digit in this example = 0			0x00		
Software Correction Release Digit (first digit in the software version)			044		
Example software version: 2.0.A.0 Correction Release Digit in this example = A			0x41		
Software Point Release Digit (first digit in the software version)					
Example software	0x00				
Point Release D			UXUU		
Checksum:	zigit iii tilis	ovambio – o	optional		
Command Terr	minatar:				
Command Terr	mnator:		0x03		

Communications Mode Table

BITS	7	6	5	4	3	2	1	0
0	<u>Inte</u>	rface:			XON/XOFF:	<u>B</u>	aud Rate:	
1	00 = RS42 01 = RS43 10 = RS43 11 = Othe	32 / USB 85	Rese	rved	0 = disabled 1 = enabled	001 010 011	= 9600 = 19200 = 38400 = 57600 = 115200)

Table 2-5: Communications Mode Table

In the above example, the Communications Mode value of 0x44 = 01000100 in binary, meaning that the controller is an RS232 or USB device that is communicating at 115200 baud.

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x0001
Command ID:	0x36
Checksum: one-byte	optional
Command Terminator:	0x03

ABX FAST COMMAND 0X37: GET CONTROLLER CONFIGURATION

Command 0x37 - Description

The Get Controller Configuration Command is used to retrieve the configuration settings stored in the controller's flash memory.

Command 0x37 - ABx Fast Example

This example queries a BIS M-410-068-001-09-S72 controller and uploads to the host, the stored configuration parameters and settings from the controller's flash memory.

Command from Host

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x0002
Command ID:	0x37
Controller Type: one byte value Single-byte value indicates controller type: $0x02 = BIS M-62_$ $0x03 = BIS M-410_$ $0x04 = BIS M-411_$ $0x0B = BSI U-62_$	0x03
Checksum: one-byte	optional
Command Terminator:	0x03

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0014
Command Echo:	0x37
Continuous Read at Power-up - Start Address: (When performing a Continuous Read at power-up or reset, this 2-byte value indicates the starting tag address for the read (0x0000 = begin reading at first available byte).	0x0000
Continuous Read at Power-up - Block Size: (When performing a Continuous Read at power-up or reset, this 2-byte value indicates the number of continuous bytes to be read. If this value is zero, the controller will not enter Continuous Read mode at power-up or reset. Default is zero 0x0000).	0x0000
Continuous Read at Power-up - Duplicate Read Delay: (This single-byte value indicates the number of seconds that a tag must remain out of the RF field before it will be read and have its data sent to the host again. Only applicable when Block Size ≥ 1 thereby enabling Continuous Read at power-up).	0x00
Node ID : For -485 models only, this single-byte value indicates the controller's Node ID number (between 01–16), for all other processor units, the default = one (0x01)	0x01
Reserved	0x00
ABx Protocol: Single-byte value indicating the ABx protocol in use: 0x00 = ABx Fast without checksum* 0x01 = ABx Fast with checksum	0x00

Response Pac	ket Elen	nent	Content	
Tag Type: Single	Tag Type: Single-byte value indicates tag IC in use:			
0x01 = BIS M-1_	03_ (IS	O 15693, I-CODE SLI)		
0x03 = BIS M-107_ (ISO 15693)			0x01	
0x05 = BIS M-110_ (Mifare)			0.01	
0x06 = BIS M-1_				
This parameter is	s ignored	by BIS U-62_ processor unit.		
Reserved			0x00	
Communication	Mode: (S	See Communications Mode Table below)	0x44	
Options Byte 1				
	BIT	Description		
	0	Tag IDs – LSB First		
<u> </u>	1	Reserved		
 -	2		000	
<u> </u>		Reserved	0x00	
⊢	3	Reserved		
⊢	4	Reserved		
	5	Tag IDs in Continuous Read		
_	6	Tag Presence ON		
L	7	Toggle RF		
Reserved			0x00	
Options Byte 2				
_				
	BIT	Description		
	0	4-Byte Tag IDs (Mifare)		
•	1	Legacy Error Codes		
	2	Reserved	0x00	
ŀ	3	Reserved	O/CO	
ŀ	4	Reserved		
•	5	Reserved		
-	6	Reserved		
-	7	Reserved		
Controller Type	-			
Single-byte value				
0x02 = BIS M-62		s controller type.		
0x02 = BIS M-02 0x03 = BIS M-41			0x03	
0x03 = BIS M-410_ 0x04 = BIS M-411_				
0x0B = BSI U-62				
		Digit (first digit in the software version)		
Example softwar			0x02	
Major Release D			0.02	
	_	Digit (second digit in the software version)	1	
Example softwar			0x00	
Minor Release D			0,00	
		ease Digit (first digit in the software version)		
Example softwar			0x41	
		n this example = A	UAT 1	
		Digit (first digit in the software version)		
Example softwar			0x00	
Point Release Di			0,00	
Checksum:	911 117 11113	- C	optional	
Command Term	ninator:		· ·	
Command rem	iii atui .		0x03	

Communications Mode Table

BITS	7	6	5	4	3	2	1	0
0	<u>Inte</u>	face:			XON/XOFF:	В	aud Rate:	
1	00 = RS42 01 = RS43 10 = RS43 11 = Othe	32 / USB 35	Rese	rved	0 = disabled 1 = enabled	001 010 011	= 9600 = 19200 = 38400 = 57600 = 115200)

Table 2-6: Communications Mode Table

In the above example, the Communications Mode value of 0x44 = 01000100 in binary, meaning that the controller is an RS232 or USB device that is communicating at 115200 baud.

ABX FAST COMMAND 0X38: GET CONTROLLER INFO

Command 0x38 - Description

The Get Controller Info Command is used to retrieve hardware version, serial number and installed firmware identification information from the specified controller.

Command 0x38 - ABx Fast Example

This example retrieves information from the controller.

Command from Host

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x0001
Command ID:	0x38
Checksum: one-byte	optional
Command Terminator:	0x03

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x001B
Command Echo:	0x38
Controller Type: one byte value Single-byte value indicates controller type: 0x02 = BIS M-62_ 0x03 = BIS M-410_ 0x04 = BIS M-411_ 0x0B = BSI U-62_	0x02
Software Major Release Digit (first digit in the software version) Example software version: 2.0.A.0 Major Release Digit in this example = 2	0x02
Software Minor Release Digit (second digit in the software version) Example software version: 2.0.A.0 Minor Release Digit in this example = 0	0x00
Software Correction Release Digit (first digit in the software version) Example software version: 2.0.A.0 Correction Release Digit in this example = A	0x41
Software Point Release Digit (first digit in the software version) Example software version: 2.0.A.0 Point Release Digit in this example = 0	0x00
Reserved	0x01
Software CRC: two-byte value	0x0000
Loader Software Version: two-byte value	0x0000
Processor ID: five-byte processor ID number	0x30FFFF0F04
Processor RFU: three-byte processor RFU value	0x000000
Processor Serial Number: four-byte value	0xF143A63B

Response Packet Element	Content
Processor Internal Information: two-byte value	0xA568
Processor RsMaxP: one-byte value	0x5E
Processor Information CRC: one-byte value for the RC632 Information CRC	0xBD
Checksum:	optional
Command Terminator:	0x03

Controller information retrieved may be different from the values listed above.

ABX FAST COMMAND 0X51: SET CONTROLLER TIME

Command 0x51 - Description

The *Set Controller Time Command* is used to set the controller's internal clock and calendar. Date and Time are specified in the following format:

- Year (2-byte Integer)
- Month (byte), Day of Month (byte)
- Hour (byte), Minute (byte)
- Seconds (byte)

Command 0x51 - ABx Fast Example

This example sets the date and time on the controller to March 19, 2007 - 9:30 a.m.

Command from Host

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x0008
Command ID:	0x51
Year: two-byte integer (2007)	0x07D7
Month, Day: two bytes (March, 19th)	0x03, 0x13
Hours, Minutes: two bytes (9:30 AM)	0x09, 0x1E
Seconds: one byte	0x00
Checksum: one-byte	optional
Command Terminator:	0x03

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0001
Command Echo:	0x51
Checksum:	optional
Command Terminator:	0x03

ABX FAST COMMAND 0X72: EXECUTE MACRO

Command 0x72 - Description

The Execute Macro Command is used to perform one of the controller's eight possible macros.

To design your own RFID command macros, use the C-Macro™ Builder software tool.

The value 0x00 in the *Macro Number* means stop all macro execution.

Command 0x72 - ABx Fast Example

This example instructs the controller to execute *Macro #1*.

Command from Host

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x0002
Command ID:	0x72
Macro Number: (0x01 to 0x08, 0x00 = stop all macros)	0x01
Checksum: one-byte	optional
Command Terminator:	0x03

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0001
Command Echo:	0x72
Checksum:	optional
Command Terminator:	0x03

ABX FAST COMMAND 0X82: MULTI-TAG READ ID AND DATA ALL

Command 0x82 - Description

The Multi-Tag Read ID and Data All Command is used to retrieve the tag ID and a contiguous segment of data from all RFID tags in range (or those with the specified AFI).

The controller will generate separate responses containing the tag ID and the requested data for each responding tag. Each response packet will be sent to the host as soon as it is available. The returned tag IDs can be used to read from/write to a single tag (via the *Multi-Tag Block Read/Write by ID* commands) when multiple tags are identified simultaneously.

A final termination packet is sent when the *Timeout Value* expires.

When the *Start Address* is set to zero (*0x0000*), the controller will start reading at the beginning (or first accessible byte) of the tag.

If the *Block Size* exceeds the last tag address, the controller will return a Command Syntax error message (*error code 0x21*).

Command 0x82 - ABx Fast Example

This example instructs the controller to read the tag ID and 16 bytes of data from each tag in range starting at address 0x0001. A *Timeout Value* of 3 seconds $(0x0BB8 = 3000 \times 1msec increments)$ is set for the completion of the command. The *AFI* byte is set to zero so that all tags in range will respond.

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x000A
Command ID:	0x82
AFI: one-byte	0x00
Anti-collision Mode : (0x00 = single slot, 0x01 = 16-Slot)	0x01
Tag Limit: maximum # of tags expected in RF range up to 100	0x64
Start Address: two-byte integer	0x0001
Block Size: two-byte integer	0x0010
Timeout Value: two-byte integer in ms	0x0BB8
Checksum: one-byte	optional
Command Terminator:	0x03

Response from Controller (for Each Tag Found)

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0019
Command Echo:	0x82
Tag ID (Serial Number) byte 1	<sn1></sn1>
Tag ID (Serial Number) byte 2	<sn2></sn2>
Tag ID (Serial Number) byte 3	<sn3></sn3>
Tag ID (Serial Number) byte 4	<sn4></sn4>
Tag ID (Serial Number) byte 5	<sn5></sn5>
Tag ID (Serial Number) byte 6	<sn6></sn6>
Tag ID (Serial Number) byte 7	<sn7></sn7>
Tag ID (Serial Number) byte 8	<sn8></sn8>
Read Data Byte 1:	<d1></d1>
Read Data Byte 2:	<d2></d2>
Read Data Byte 16:	<d16></d16>
Checksum:	optional
Command Terminator:	0x03

Final Response Packet

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0003
Final Termination Packet ID:	0xFF
Number of Tags Read	<n tags=""></n>
Status: 0x00 = OK, any other value = error	0x00
Checksum:	optional
Command Terminator:	0x03

ABX FAST COMMAND 0X85: MULTI-TAG BLOCK READ ALL

Command 0x85 - Description

The *Multi-Tag Block Read All Command* is used to retrieve a contiguous segment of data from all RFID tags within RF range (or those with the specified *AFI*).

The controller will generate separate responses containing the requested data for each responding tag. Each response packet will be sent to the host as soon as it is available.

A final termination packet is sent when the *Timeout Value* expires.

When the *Start Address* is set to zero (0x0000), the controller will start reading at the beginning (or first accessible byte) of the tag.

If the *Block Size* exceeds the last tag address, the controller will return a Command Syntax error message (*error code 0x21*).

Command 0x85 - ABx Fast Example

This example instructs the controller to read 16 bytes of data from each tag in range starting at address 0x0001. A *Timeout Value* of 3 seconds ($0x0BB8 = 3000 \times 1msec$ increments) is set for the completion of the command. The *AFI* byte is set to zero so all tags in range will respond.

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x000A
Command ID:	0x85
AFI: one-byte	0x00
Anti-collision Mode : (0x00 = single slot, 0x01 = 16-Slot)	0x01
Tag Limit: maximum # of tags expected in RF range up to 100	0x64
Start Address: two-byte integer	0x0001
Block Size: two-byte integer	0x0010
Timeout Value: two-byte integer in ms	0x0BB8
Checksum: one-byte	optional
Command Terminator:	0x03

Response from Controller (for Each Tag Found)

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0011
Command Echo:	0x85
Read Data Byte 1:	<d1></d1>
Read Data Byte 2:	<d2></d2>
Read Data Byte 16:	<d16></d16>
Checksum:	optional
Command Terminator:	0x03

Final Response Packet

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0003
Final Termination Packet ID:	0xFF
Number of Tags Read	<n tags=""></n>
Status: 0x00 = OK, any other value = error	0x00
Checksum:	optional
Command Terminator:	0x03

ABX FAST COMMAND 0X86: MULTI-TAG BLOCK WRITE ALL

Command 0x86 - Description

The *Multi-Tag Block Write All Command* is used to write a contiguous segment of data to all RFID tags in range (or those with the specified *AFI*).

When the Start Address is set to zero (0x0000), the controller will start writing at the beginning (or first accessible byte) of the tag.

If the *Block Size* exceeds the last tag address, the controller will return a Command Syntax error message (*error code 0x21*).

Command 0x86 - ABx Fast Example

This example instructs the controller to write 16 bytes of data to each RFID tag in range starting at address 0x0001. A *Timeout Value* of 3 seconds $(0x0BB8 = 3000 \times 1msec increments)$ is set for the completion of the command. The *AFI* byte is set to zero so that data will be written to all tags.

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x001A
Command ID:	0x86
AFI: one-byte	0x00
Anti-collision Mode : (0x00 = single slot, 0x01 = 16-Slot)	0x01
Tag Limit: maximum # of tags expected in RF range up to 100	0x64
Start Address: two-byte integer	0x0001
Block Size: two-byte integer	0x0010
Timeout Value: two-byte integer in ms	0x0BB8
Write Data Byte 1:	<d1></d1>
Write Data Byte 2:	<d2></d2>
Write Data Byte 16:	<d16></d16>
Checksum: one-byte	optional
Command Terminator:	0x03

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0003
Final Termination Packet ID:	0xFF
Number of Tags Written	<n tags=""></n>
Status: 0x00 = OK, any other value = error	0x00
Checksum:	optional
Command Terminator:	0x03

ABX FAST COMMAND 0X87: MULTI-TAG GET INVENTORY

Command 0x87 - Description

The *Multi-Tag Get Inventory Command* is used to retrieve the tag ID from all RFID tags in range (or those with the specified *AFI*). Each tag has a unique Tag ID or Serial Number. This number cannot be changed and is not considered part of the tag's available memory.

The controller will generate separate responses containing the tag ID for each responding tag. Each response packet will be sent to the host as soon as it is available. The returned tag IDs can be used to read from/write to a single tag (via the *Multi-Tag Block Read/Write by ID* commands) when multiple tags are identified simultaneously.

A final termination packet is sent when the *Timeout Value* expires.

Command 0x87 - ABx Fast Example

This example instructs the controller to read the tag ID from each tag in range. A *Timeout Value* of 3 seconds ($0x0BB8 = 3000 \times 1msec$ increments) is set for the completion of the command. The *AFI* byte is set to zero so all tags in range will respond.

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x0006
Command ID:	0x87
AFI: one-byte	0x00
Anti-collision Mode : (0x00 = single slot, 0x01 = 16-Slot)	0x01
Tag Limit: maximum # of tags expected in RF range up to 100	0x64
Timeout Value: two-byte integer in ms	0x0BB8
Checksum: one-byte	optional
Command Terminator:	0x03

Response from Controller (for Each Tag Found)

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0009
Command Echo:	0x87
Tag ID (Serial Number) byte 1	<sn1></sn1>
Tag ID (Serial Number) byte 2	<sn2></sn2>
Tag ID (Serial Number) byte 3	<sn3></sn3>
Tag ID (Serial Number) byte 4	<sn4></sn4>
Tag ID (Serial Number) byte 5	<sn5></sn5>
Tag ID (Serial Number) byte 6	<sn6></sn6>
Tag ID (Serial Number) byte 7	<sn7></sn7>
Tag ID (Serial Number) byte 8	<sn8></sn8>
Checksum:	optional
Command Terminator:	0x03

Final Response Packet

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0003
Final Termination Packet ID:	0xFF
Number of Tags Read	<n tags=""></n>
Status: 0x00 = OK, any other value = error	0x00
Checksum:	optional
Command Terminator:	0x03

ABX FAST COMMAND 0X88: MULTI-TAG SEARCH ALL

Command 0x88 - Description

The Multi-Tag Search All Command is used to check for the presence of RFID tags in the antenna field.

As soon as the controller finds a tag, it will return a response to the host. If no tags are present, and the *Timeout Value* has expired, the controller will return an error.

Command 0x88 - ABx Fast Example

This example instructs the controller to search for the presence of any RFID tag in range. A *Timeout Value* of 3 seconds ($0x0BB8 = 3000 \times 1msec$ increments) is set for the completion of the command. The *AFI* byte is set to zero so all tags in range will respond.

Command from Host

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x0006
Command ID:	0x88
AFI: one-byte	0x00
Anti-collision Mode: (0x00 = single slot, 0x01 = 16-Slot)	0x01
Tag Limit: maximum # of tags expected in RF range up to 100	0x64
Timeout Value: two-byte integer in ms	0x0BB8
Checksum: one-byte	optional
Command Terminator:	0x03

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0003
Final Termination Packet ID:	0xFF
Number of Tags Read	<n tags=""></n>
Status: 0x00 = OK, any other value = error	0x00
Checksum:	optional
Command Terminator:	0x03

ABX FAST COMMAND 0X95: MULTI-TAG BLOCK READ BY ID

Command 0x95 - Description

The *Multi-Tag Block Read by ID Command* is used to read a contiguous segment of data from a specific RFID tag identified by its 8-byte tag ID.

An error packet is sent if the specific tag is not present and the *Timeout Value* expires.

When the *Start Address* is set to zero (0x0000), the controller will start reading at the beginning (or first accessible byte) of the tag.

If the *Block Size* exceeds the last tag address, the controller will return a Command Syntax error message (*error code 0x21*).

Command 0x95 - ABx Fast Example

This example instructs the controller to read 16 bytes of data from the tag containing the specified tag ID, beginning at tag address 0x0001. A *Timeout Value* of 3 seconds $(0x0BB8 = 3000 \times 1msec increments)$ is set for the completion of the command.

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size: (always 0x11)	0x0011
Command ID:	0x95
AFI: one-byte	0x00
Anti-collision Mode : $(0x00 = \text{single slot}, 0x01 = 16-\text{Slot})$	0x01
Start Address: two-byte integer	0x0001
Block Size: two-byte integer	0x0010
Timeout Value: two-byte integer in ms	0x0BB8
Tag ID (Serial Number) byte 1	<sn1></sn1>
Tag ID (Serial Number) byte 2	<sn2></sn2>
Tag ID (Serial Number) byte 3	<sn3></sn3>
Tag ID (Serial Number) byte 4	<sn4></sn4>
Tag ID (Serial Number) byte 5	<sn5></sn5>
Tag ID (Serial Number) byte 6	<sn6></sn6>
Tag ID (Serial Number) byte 7	<sn7></sn7>
Tag ID (Serial Number) byte 8	<sn8></sn8>
Checksum: one-byte	optional
Command Terminator:	0x03

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0011
Command Echo:	0x95
Read Data Byte 1:	<d1></d1>
Read Data Byte 2:	<d2></d2>
Read Data Byte 16:	<d16></d16>
Checksum:	optional
Command Terminator:	0x03

ABX FAST COMMAND 0X96: MULTI-TAG BLOCK WRITE BY ID

Command 0x96 - Description

The *Multi-Tag Block Write by ID Command* is used to write a contiguous segment of data to a specific RFID tag identified by its 8-byte tag ID.

An error packet is sent if the specific tag is not present and the *Timeout Value* expires.

When the Start Address is set to zero (0x0000), the controller will start writing at the beginning (or first accessible byte) of the tag.

If the *Block Size* exceeds the last tag address, the controller will return a Command Syntax error message (*error code 0x21*).

Command 0x96 - ABx Fast Example

This example instructs the controller to write 16 bytes of data to the tag containing the specified tag ID, beginning at tag address 0x0001. A *Timeout Value* of 3 seconds $(0x0BB8 = 3000 \times 1msec increments)$ is set for the completion of the command.

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size: (Block Size + 0x11)	0x0021
Command ID:	0x96
AFI: one-byte	0x00
Anti-collision Mode : (0x00 = single slot, 0x01 = 16-Slot)	0x01
Start Address: two-byte integer	0x0001
Block Size: two-byte integer	0x0010
Timeout Value: two-byte integer in ms	0x0BB8
Tag ID (Serial Number) byte 1	<sn1></sn1>
Tag ID (Serial Number) byte 2	<sn2></sn2>
Tag ID (Serial Number) byte 3	<sn3></sn3>
Tag ID (Serial Number) byte 4	<sn4></sn4>
Tag ID (Serial Number) byte 5	<sn5></sn5>
Tag ID (Serial Number) byte 6	<sn6></sn6>
Tag ID (Serial Number) byte 7	<sn7></sn7>
Tag ID (Serial Number) byte 8	<sn8></sn8>
Write Data Byte 1:	<d1></d1>
Write Data Byte 2:	<d2></d2>
•••	
Write Data Byte 16:	<d16></d16>
Checksum: one-byte	optional
Command Terminator:	0x03

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0001
Command Echo:	0x96
Checksum:	optional
Command Terminator:	0x03

ABX FAST COMMAND 0XC0: SET UHF CONTROLLER CONFIGURATION

Command 0xC0 - Description

The Set UHF Controller Configuration Command is used to modify and save changes to the UHF-Series controller's configuration, which will be stored in the unit's flash memory.

It is recommended that the user first run the Command 0xC1: "Get UHF Controller Configuration" and make note of the current controller configuration values prior to executing this command.

Command 0xC0 - ABx Fast Example

This example permits the user to modify or write the indicated configuration parameters to the flash memory of the UHF controller. The total number of bytes available for this purpose is **nine**.

Response Packet Ele	ement		Content
Command Header:			0x02, 0x02
Command Size:			0x000A
Command ID:			0xC0
UHF Configuration Byt	te 1 & 2: two-byte integer		0x01F4
These two bytes repres	ent the Reader Output Power (v	alue from 0	
to 500 mW).			
UHF Configuration Byt			<reserved>*</reserved>
UHF Configuration Byt	te 4		
UHF Configuration Byt			<reserved>*</reserved>
UHF Configuration Byt			
UHF Configuration Byt	te 7		<reserved>*</reserved>
UHF Configuration Byt	te 8		<partially< td=""></partially<>
Byte 8 is partially reser	Byte 8 is partially reserved according to the table below. This byte		Reserved>
permits the user to select the specific UHF Channel through which			
	ted. The user can write one of t	he following	
values: 0 , 3 , 6 , or 9 in bi	ts 4 to 7.		
BIT	Description		
0	Reserved*		
1	Reserved*		
2	Reserved*		
3	Reserved*		
4	<channel id="" value=""></channel>		
5	<channel id="" value=""></channel>		
6	<channel id="" value=""></channel>		
7	<channel id="" value=""></channel>		
This parameter is ignore	ed by BIS U-62xxx-111_ US mo	dels.	

Response	Packet El	ement		Content
UHF Configuration Byte 9			<partially< td=""></partially<>	
Byte 9 is partially reserved according to the table below. This byte permits the user to enable/disable the Choose Nearest One property.			Reserved>	
If the Choose Nearest One property is disabled (bit = 0), an error response is generated whenever a single-tag read/write command is executed in a multi-tag environment.				
If the Choose Nearest One property is enabled (bit = 1), the read/write command is executed on the tag with the strongest signal.				
	BIT	Description		
	0	Reserved*		
	1	<choose nearest="" one=""></choose>		
	2	Reserved*		
	3	Reserved*		
	4	Reserved*		
	5	Reserved*		
	6	Reserved*		
	7	Reserved*		
Checksum:				optional
Command 7	Terminator			0x03

* Leave the default value retrieved through the 0xC1 "Get UHF Controller Configuration" command.

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0001
Command Echo:	0xC0
Checksum:	optional
Command Terminator:	0x03

ABX FAST COMMAND 0XC1: GET UHF CONTROLLER CONFIGURATION

Command 0xC1 - Description

The Get UHF Controller Configuration Command is used to retrieve the configuration settings stored in the UHF-Series controller's flash memory. These are the same values that are set with the Set UHF Controller Configuration Command.

Command 0xC1 - ABx Fast Example

This example retrieves the stored configuration settings from the flash memory of the UHF controller.

Command from Host

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x0001
Command ID:	0xC1
Checksum: one-byte	optional
Command Terminator:	0x03

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x000B
Command Echo:	0xC1
UHF Configuration Bytes 1 & 2: two-byte integer These two bytes represent the Reader Output Power (value from 0 to 500 mW).	0x01F4
UHF Configuration Byte 3 UHF Configuration Byte 4	
UHF Configuration Byte 5 UHF Configuration Byte 6	
UHF Configuration Byte 7 UHF Configuration Byte 8	
UHF Configuration Byte 9	
Checksum:	optional
Command Terminator:	0x03

ABX FAST COMMAND 0XC2: READ EPC CODE

Command 0xC2 - Description

The *Read EPC Code Command* instructs the controller to retrieve the EPC memory area of a single UHF Class 1 Gen 2 RFID tag memory.

Command 0xC2 - ABx Fast Example

This example instructs the controller to read the EPC memory from a tag. A *Timeout Value* of 2 seconds ($0x07D0 = 2000 \times one-millisecond increments$) is set for the completion of the command.

Command from Host

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x0003
Command ID:	0xC2
Timeout Value: two-byte integer in ms	0x07D0
Checksum: one-byte	optional
Command Terminator:	0x03

Response from Controller (Tag Found)

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x000D
Command Echo:	0xC2
Read Data Byte 1:	<d1></d1>
Read Data Byte 2:	<d2></d2>
Read Data Byte 12:	<d12></d12>
Checksum:	optional
Command Terminator:	0x03

Response from Controller (Tag Not Found)

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0002
Error Flag:	0xFF
Error Code	0x07
Checksum:	optional
Command Terminator:	0x03

See par. EPC Class 1 Gen 2 Tag Memory Structure in Appendix for details.

ABX FAST COMMAND 0XC3: WRITE EPC CODE

Command 0xC3 - Description

The Write EPC Code Command instructs the controller to write the EPC memory area of a single UHF Class 1 Gen 2 RFID tag memory.

Command 0xC3 - ABx Fast Example

This example instructs the controller to write the specified bytes in the EPC memory of a tag. A *Timeout Value* of 2 seconds (0x07D0 = 2000 x one-millisecond increments) is set for the completion of this command.

Command from Host

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x000F
Command ID:	0xC3
Write Data Byte 1:	<d1></d1>
Write Data Byte 2:	<d2></d2>
Write Data Byte 12:	<d12></d12>
Timeout Value: two-byte integer in ms	0x07D0
Checksum: one-byte	optional
Command Terminator:	0x03

Response from Controller

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0001
Command Echo:	0xC3
Checksum:	optional
Command Terminator:	0x03

See par. EPC Class 1 Gen 2 Tag Memory Structure in Appendix for details.

ABX FAST COMMAND 0XC4: MULTI-TAG READ EPC CODE

Command 0xC4 - Description

The *Multi-Tag Read EPC Code Command* is used to retrieve the EPC data from all tags within RF range. A final termination packet is sent when the *Timeout Value* expires.

Command 0xC4 - ABx Fast Example

This example instructs the controller to read the EPC data from each tag in range. A *Timeout Value* of 3 seconds ($0x0BB8 = 3000 \times 1msec$ increments) is set for the completion of the command.

Command from Host

Command Packet Element	Content
Command Header:	0x02, 0x02
Command Size:	0x0003
Command ID:	0xC4
Timeout Value: two-byte integer in ms	0x0BB8
Checksum: one-byte	optional
Command Terminator:	0x03

Response from Controller (for Each Tag Found)

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x000D
Command Echo:	0xC4
Read Data Byte 1:	<d1></d1>
Read Data Byte 2:	<d2></d2>
Read Data Byte 12:	<d12></d12>
Checksum:	optional
Command Terminator:	0x03

Final Response Packet

Response Packet Element	Content
Response Header:	0x02, 0x02
Response Size:	0x0003
Final Termination Packet ID:	0xFF
Number of Tags Read	<n tags=""></n>
Status : 0x00 = OK, any other value = error	0x00
Checksum:	optional
Command Terminator:	0x03

See par. EPC Class 1 Gen 2 Tag Memory Structure in Appendix for details.

A REFERENCES

EPC CLASS 1 GEN 2 TAG MEMORY STRUCTURE

The memory in Balluff's EPC Class 1 Gen 2 tag *UHF-G2-525xx* is organized in **three** areas:

Name	Description	Size
EPC	EPC memory according to the EPCglobal Standard	96-bit (12 bytes)
TID	Read Only Unique identifier	64-bits (8 bytes)
USER	User memory	512-bit (64 bytes)

EPC

EPC is a numbering scheme that allows assignment of a unique identifier to any physical object. It can be regarded as the next generation of Universal Product Code (UPC), which is used on most products today.

EPC enables the means to assign a unique identifier to each item, thus allowing every item to be uniquely identified.

To have more details on the structure of the EPC memory area please consult:

 EPC Radio-Frequency Identity Protocols Class-1 Generation-2 UHF RFID Protocol for Communications at 860 Mhz – 960 Mhz, Version 1.1.0 (December 17, 2005)

In our UHF-G2-525xx tag this memory area is pre-programmed with the TID unique identifier and padded with zeroes. The user can change that but it's important to note that only tags with **different** EPC codes will be discriminated in a multi-tag reading environment.

TID

This is a read-only area that holds a unique tag identifier number. This area can be accessed using the common ABx Fast Read ID commands.

USER

This is the normal data area that can be accessed using the common ABx Fast Read and Write commands.

The fastest access memory is the EPC area. For applications where speed is important the use of this memory is recommended.

www.balluff.com

Balluff GmbH
Schurwaldstraße 9
73765 Neuhausen a.d.F.
Germany
Phone +49 7158 173-0
Fax +49 7158 5010
balluff@balluff.de

www.balluff.com