

IND903 UHF RFID serial Interface protocol

V2.2

1 SPECIFICATION OF THE DATA PACKET	3
1.1 RS-232 Configuration	4
1.2 Data Packet Definition	4
1. 2. 1 HOST COMMAND DATA PACKET DEFINITION	4
1. 2. 2Response Packet Definition	4
2 COMMAND DEFINITION	4
2. 1 Reader Control Commands	6
2.1.1 CMD_NAME_RESET	6
2.1.2 CMD_NAME_SET_UART_BAUDRATE	7
2.1.3 CMD_NAME_GET_FIRMWARE_VERSION	8
2.1.4 CMD_NAME_SET_READER_ADDRESS	8
2.1.5 CMD_NAME_SET_WORK_ANTENNA	9
2.1.6 CMD_NAME_GET_WORK_ANTENNA	10
2.1.7 CMD_NAME_SET_OUTPUT_POWER	11
2.1.8 CMD_NAME_GET_OUTPUT_POWER	12
2.1.9 CMD_NAME_SET_FREQUENCY_REGION	13
2.1.10 CMD_NAME_GET_FREQUENCY_REGION	14
2.1.11 CMD_NAME_SET_BEEPER_MODE	14
2.1.12 CMD_NAME_GET_READER_TEMPERATURE	15
2.1.13 CMD_NAME_SET_DRM_MODE	16

2.1.14 CMD_NAME_GET_DRM_MODE	17
2.1.15 CMD_NAME_READ_GPIO_VALUE	18
2.1.16 CMD_NAME_WRITE_GPIO_VALUE	18
2.1.17 CMD_NAME_SET_ANT_CONNECTION_DETECTOR	19
2.1.18 CMD_NAME_GET_ANT_CONNECTION_DETECTOR	19
2. 2 EPC C1G2 COMMANDS	20
2.2.1 CMD_NAME_INVENTORY	20
2.2.2 CMD_NAME_READ	21
2.2.3 CMD_NAME_WRITE	22
2.2.4 CMD_NAME_LOCK	23
2.2.5 CMD_NAME_KILL	24
2.2.6 CMD_NAME_SET_ACCESS_EPC_MATCH	25
2.2.7 CMD_NAME_GET_ACCESS_EPC_MATCH	26
2.2.8 CMD_NAME_REAL_TIME_INVENTORY	26
2.2.9 CMD_NAME_FAST_SWITCH_ANT_INVENTORY	28
2.3 ISO 18000-6B COMMANDS	30
2.3.1 CMD_NAME_ISO18000_6B_INVENTORY	30
2.3.2 CMD_NAME_ISO18000_6B_READ	31
2.3.3 CMD_NAME_ISO18000_6B_WRITE	32
2.3.4 CMD_NAME_ISO18000_6B_LOCK	33
2.3.5 CMD_NAME_ISO18000_6B_QUERY_LOCK	34
2.4 Buffer Operation Commands	35

2.4.1 CMD_NAME_GET_INVENTORY_BUFFER	35
2.4.2 CMD_NAME_GET_AND_RESET_INVENTORY_BUFFER	36
2.4.3 CMD_NAME_GET_INVENTORY_BUFFER_TAG_COUNT	36
2.4.4 CMD_NAME_RESET_INVENTORY_BUFFER	37
2.4.5 CMD_NAME_SET_BUFFER_DATA_FRAME_INTERVAL	37
2.4.6 CMD_NAME_GET_BUFFER_DATA_FRAME_INTERVAL	38
3 ERROR CODE	38
4 FREQUENCY PARAMETER REFERENCE TABLE	40
5 RSSI PARAMETER REFERENCE TABLE	41
6 CHECKSUM FUNCTION (STANDARD C LANGUAGE)	42

1 Specification of the Data Packet

This protocol is a communication specification for controlling the UHF RFID reader by

host computer via serial interface.

Commands and responses consist of byte streams. The lengths of the streams are variable, and the packets are checked by checksum.

1.1 RS-232 Configuration

The physical interface is compatible with the RS-232 specifications.

1start bit, 8 data bits, 1 stop bit, no even odd check..

The baud rates are 9600bps, 19200bps, 38400bps, 115200bps. The default baud rate is 115200bps.

1.2 Data Packet Definition

1.2.1 Host Command Data Packet Definition

Head	Len	Address	Cmd	Data[0N]	Check				
0xA0	1 Byte	1 Byte	1 Byte	N Bytes	1 Byte				
		Н	ead	Head of the packet	t, every packet starts with 0xA0.				
		I	Len	Length of the page	eket bytes. Starts from the third				
				byte, the Head, Le	n bytes are exclusive.				
		Address		Reader's address. The common addresses are 0 \sim					
Parai	meter			254(0xFE), 255	0xFF) is the public address. The				
Discr	iption			reader accepts the	address of itself and the public				
				address.					
		C	md	Command byte.					
		Data	[0N]	Command parameters.					
		Cl	neck	Checksum. Check all the bytes except itself.					

1.2.2 Response Packet Definition

Head	Len	Address	Data[0N]	Check			
0xA0	1 Byte	1 Byte	N Bytes	1 Byte			
		Head	Head of the packet,	every packet starts with 0xA0.			
		Len	Length of the packet bytes. Starts from the third				
Para	ameter		byte, the Head, Len bytes are exclusive.				
Disc	cription	Address	Reader's address.				
		Data	Data from the reader.				
		Check	Checksum. Check all the bytes except itself.				

2 Command Definition

Comprehensive Command Table

ID	Code	Name	Description				
Read	Reader Control Commands						
1	0x70	cmd_name_reset	Reset reader.				
2	0x71	cmd_name_set_uart_baudrate	Set baud rate of serial port.				
3	0x72	cmd_name_get_firmware_version	Get firmware version.				
4	0x73	cmd_name_set_reader_address	Set reader's address.				
5	0x74	cmd_name_set_work_antenna	Set working antenna.				
6	0x75	cmd_name_get_work_antenna	Query current working antenna.				
7	0x76	cmd_name_set_output_power	Set RF output power.				
8	0x77	cmd_name_get_output_power	Query current RF output power.				
9	0x78	cmd_name_set_frequency_region	Set RF frequency spectrum.				
10	0x79	cmd_name_get_frequency_region	Query RF frequency spectrum.				
11	0x7A	cmd_name_set_beeper_mode	Set reader's buzzer hehavior.				
12	0x7B	cmd_name_get_reader_temperature	Check reader's internal temperature.				
13	0x7C	cmd_name_set_drm_mode	Set DRM mode.				
14	0x7D	Cmd_name_get_drm_mode	Get DRM mode.				
15	0x60	cmd_name_read_gpio_value	Get GPIO1, GPIO2 status.				
16	0x61	cmd_name_write_gpio_value	Set GPIO3, GPIO4 status.				
17	0x62	cmd_name_set_ant_connection_detector	Set antenna detector status.				
18	0x63	cmd_name_get_ant_connection_detector	Get antenna detector status.				
EPC	C1G2 C	ommands					
19	0x80	cmd_name_inventory	Inventory EPC C1G2 tags to buffer.				
20	0x81	cmd_name_read	Read EPC C1G2 tag(s).				
21	0x82	cmd_name_write	Write EPC C1G2 tag(s).				
22	0x83	cmd_name_lock	Lock EPC C1G2 tag(s).				
23	0x84	cmd_name_kill	Kill EPC C1G2 tag(s).				
24	0x85	cmd_name_set_access_epc_match	Set tag access filter by EPC.				
25	0x86	cmd_name_get_access_epc_match	Query access filter by EPC.				

26	0x89	cmd_name_real_time_inventory	Inventory tags in real time mode.		
27	0x8A	cmd_name_fast_switch_ant_inventory	Real time inventory with fast ant switch		
ISO1	8000-6E	3 Commands.			
28	0xB0	cmd_name_iso18000_6b_inventory	Inventory 18000-6B tag(s).		
29	0xB1	cmd_name_iso18000_6b_read	Read 18000-6B tag.		
30	0xB2	cmd_name_iso18000_6b_write	Write 18000-6B tag.		
31	0xB3	cmd_name_iso18000_6b_lock	Lock 18000-6B tag data byte.		
32	0xB4	cmd_name_iso18000_6b_query_lock	Query lock 18000-6B tag data byte.		
Buff	er contro	l Commands.			
33	0x90	cmd_name_get_inventory_buffer	Get and clear buffered data.		
34	0x91	cmd_name_get_and_reset_inventory_buffer	Get buffered data without clearing.		
35	0x92	cmd_name_get_inventory_buffer_tag_count	Query how many tags are buffered.		
36	0x93	cmd_name_reset_inventory_buffer	Clear buffer.		
37	0x94	cmd_name_set_buffer_data_frame_interval	Set time interval between packets while		
			getting buffered data.		
38	0x95	cmd_name_get_buffer_data_frame_interval	Query time interval between packets		
			while getting buffered data.		

2.1 Reader Control Commands

2.1.1 cmd_name_reset

Host packet:

Head	Len	Address	Cmd	Check
0xA0	0x03		0x70	

◆Succeeded: No data response, reader resets and restarts. buzzer beep.

♦Failed:

Response packet:

Head	Len	Address	Cmd	Error_Code	Check		
0xA0	0x04		0x70				
Parameter Error_Co							
Description	de	Error code.					

2.1.2 cmd_name_set_uart_baudrate

Host packet:

Head	Len	Address	Cmd	Baudrate	Check
0xA0	0x04		0x71		
		0x01		9600 bps.	
Parameter	Daydesta	0x02	19200 bps.		
Description	Description Baudrate	0x03	38400 bps.		
		0x04		115200 bps.	

♦Succeeded:

Response packet:

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0x71	command_success	

When reader gets this command right, it responses with previous baud rate, then reader resets. The new baud rate parameter is preserved in the internal flash, won't be lost when power off.

♦Failed:

Response packet:

Head	Len	Address	Cmd	Error_Code	Check	
0xA0	0x04		0x71			
Parameter Description	Error_Code	Error code.				

2.1.3 cmd_name_get_firmware_version

Host packet:

Head	Len	Address	Cmd	Check
0xA0	0x03		0x72	

Response packet:

Head	Len	Address	Cmd	Major	Minor	Check		
0xA0	0x05		0x72					
Parameter	Major	The major firmware version.						
Description	Minor		The minor firmware version.					

2.1.4 cmd_name_set_reader_address

Head	Len	Address	Cmd	Address	Check		
0xA0	0x04		0x73				
Parameter	A 11	n	1 2 1 1	fram 0.4- 251			
Description	Address	Reader's address, from 0 to 254.					

Response packet:

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0x73	command_success	

The new reader address take effect immediately, and preserved in the internal flash, won't be lost when power off.

♦Failed:

Response packet:

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0x73		
Parameter Description	Error_Code		Err	or code.	

2.1.5 cmd_name_set_work_antenna

Head I	Len Address	Cmd A	Antenna _ID	Check
--------	-------------	-------	-------------	-------

0xA0	0x04		0x74	
			0x00	Antenna 1.
Parameter Antonno ID	Working	0x01	Antenna 2.	
Description	Antenna_ID	Antenna	0x02	Antenna 3.
			0x03	Antenna 4.

Response packet:

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0x74	command_success	

♦Failed:

Response packet:

Head	Len	Address	Cmd	Error_Code	Check		
0xA0	0x04		0x74				
Parameter	Error_Co	Г. 1					
Description	de	Error code.					

2.1.6 cmd_name_get_work_antenna

|--|

0xA0 0x03 0x75

Head	Len	Address	Cmd	Antenna ID	Check
0xA0	0x04		0x75		
Parameter Description Antenna ID	G .	0x00	Antenna 1.		
	Antonno ID	Current Working Antenna	0x01	Antenna 2.	
	Antenna ID		0x02	Antenna 3.	
			0x03	Antenna	ı 4.

2.1.7 cmd_name_set_output_power

Head	Len	Address	Cmd	RF Power	Check
Head	Len	Tiddicss	Cilia	Itt _I OWCI	CHCCK

0xA0	0x04	0x76			
Parameter	DE Davvan	RF output power, r	ıng	e from 20-33(02	x14 - 0x21), the unit
Description	RF_Power			is dBm.	

Response packet:

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0x76	command_success	

♦Failed:

Response packet:

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0x76		
Parameter Description	Error_Code		Err	or code.	

2.1.8 cmd_name_get_output_power

Head	Len	Address	Cmd	Check

-				
•				
•	0×10	0v 0 3	0×77	
•		UXU.5		
1	UAAU	0.005	UA / /	

Head	Len	Address	Cmd	Output_Power	Check
0xA0	0x04		0x77		
Parameter	Output_Power	(Current RF	output power.	
Description					

2.1.9 cmd_name_set_frequency_region

Host packet:

Head	Len	Address	Cmd	Regi	on	StartFre	eq I	EndFreq	(Check
0xA0	0x06		0x78							
Danamatan		Cu a atuman	0x0	1			F	FCC		
Parameter	Region	Spectrum	0x0	2			Е	ETSI		
Description		regulation	0x03		CHN					
	StartFreq	Start	Setup the range of the RF			output				
		frequency			spec	trum.				
		of the			The	rules are	e:			
		spectrum			1,Sta	art freq	uency	and en	d fre	equency
		End			shou	ıld be ir	n the r	ange of t	the sp	pecified
		frequency	regulation. 2,Start frequency should be lowe							
	EndFreq	of the				er than				
		spectrum			end	frequenc	ey.			
					3, E1	nd frequ	ency –	start free	quenc	y > 4.

♦Succeeded:

Response packet:

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0x78	command_success	

♦Failed:

Response packet:

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0x78		
Parameter	Emman Cada		E	or code.	
Description	Error_Code		EII	or code.	

2.1.10 cmd_name_get_frequency_region

Host packet:

Head	Len	Address	Cmd	Check
0xA0	0x03		0x79	

Response packet:

Head	Len	Address	Cmd	Regio	on	StartFreq	EndFreq	Check
0xA0	0x06		0x78					
D		G.,	0x0	01			FCC.	
Parameter Description	Region	Spectrum regulation	0x02		ETSI.			
Description		regulation	0x0	03	CHN.			
	StartFreq	Start			Sto	nt fraguency	of the amount	1400
		frequency			Start frequency of the spectrum.			1111.
	EndFreq	End			End frequency of the spectrum.			m
		frequency						111.

2.1.11 cmd_name_set_beeper_mode

Head	Len	Address	Cmd	Mode	Check					
0xA0	0x04		0x7A							
			0x00	Quiet.						
Danamatan	Mode		0x01	Beep after every	inventory					
Parameter Description		Buzzer behavior		round if tag(s) is	dentified.					
Description		denavior	0.02	Beep after ever	y tag has					
			0x02	identifie	d.					

Response packet:

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0x7A	command_success	

If this command succeeded, the value will be stared in the internal flash, won't be lost when power off.

Attention:

Buzzer behavior 0x02(Beep after every tag has identified) occupies CPU process time that affect anti collision algorithm significantly. It is recommended that this option should be used for tag test.

♦Failed:

Response packet:

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0x7A		
Parameter Description	Error_Co de		Err	or code.	

2.1.12 cmd_name_get_reader_temperature

Head	Len	Address	Cmd	Check
0xA0	0x03		0x7B	

Response packet:

Head	Len	Address	Cmd	PlusMinus	Temp	Check			
0xA0	0x05		0x7B						
D 4	D1 N	PlusMinus		:00	Pl	us.			
Parameter	Plusi	viinus	0x01		Mi	Minus.			
Description	Te	Temp		Celsius d	egree.				

♦Failed:

Response packet:

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0x7B		
Parameter Description	Error_Code		Err	or code.	

2.1.13 cmd_name_set_drm_mode

Head	L	en	Address		Cmd	Dr	mMode	Check
0xA0	0x	:04			0x7C			
Parameter		M - 1 -		0x00		Close	DRM.	
Description	Description		miviode	mMode			Open	DRM.

Response packet:

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0x7C	command_success	

♦Failed:

Response packet:

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0x7C		
Parameter Description	Error_Code		Err	or code.	

2.1.14 cmd_name_get_drm_mode

Head	Len	Address	Cmd	Check
0xA0	0x03		0x7D	

Head	Len	Address	Cmd	DrmStatus		Check				
0xA0	0x04		0x7D							
Domain at an Daa	. amineti an	Davis Status	0x	:00	DRM i	s closed.				
Parameter Description		DrmStatus	0x	:01	DRM is	s opened.				

2.1.15 cmd_name_read_gpio_value

Host packet:

Head	Len	Address	Cmd	Check
0xA0	0x03		0x60	

Response packet:

Head	Len	Address	Cmd	Gpio_1	Gpio_2	Check			
0xA0	0x05		0x60						
Domain at an Daa	Parameter Description		0x00		Gpio1 is	low.			
Parameter Des			0x01		Gpio1 is high.				
		Gpio 2	0x00		Gpio2 is low.				
			0x01		Gpio2 is high.				

2.1.16 cmd_name_write_gpio_value

Head	Len	Address	Cmd	Choose_Gpio	Gnio value	Check
Head	LCII	Addiess	Cilia	Choose Opio	Opio value	CHUCK

0xA0	0x05		0x61				
Paramet	Parameter		(0x03 Set GPIO 3.		3.	
Descript	Description		(0x04		Set GPIO 4	1.
			(0x00	Set to low level.		vel.
			(0x01 Set to high lev		vel.	

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0x61		
Parameter	Error_Code		Err	or code.	
Description	_				

2.1.17 cmd_name_set_ant_connection_detector

Host packet:

Head	Len	Address	Cmd	DectectorStatus	Check
0xA0	0x04		0x62		
Parameter Description		Da starta «Ctata»	0x00	Close connection detector.	
		DectectorStatus	0x01	Open connection detector.	

Response packet:

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0x62		
Parameter Description	Error_Code		Err	or code.	

2.1.18 cmd_name_get_ant_connection_detector

Head Len Address	Cmd Check
------------------	-----------

Head	Len	Address	Cmd	DectectorStatus	Check
0xA0	0x04		0x63		
Parameter Description		DestantanStatus	0x00	Connection detector is closed	
		DectectorStatus	0x01	Connection detector is opened.	

2.2 EPC C1G2 Commands

2.2.1 cmd_name_inventory

Head	Len	Address	Cmd	Channel	Check				
0xA0	0x04		0x80						
		How many RF	carrier's freq	uency hopping chan	nels are going to be				
		used per inventory round.							
Parameter	Channe	When Channe	el = 255, The	inventory duration is	minimized. For				
Description	1	example, if the RF field only has one or two tags, the inventory duration							
		could be only 30-50 mS, this function provides a possibility for fast							
		antenn	a switch appl	ications on multi-ant	devices.				

When reader gets this command, the inventory for EPC GEN2 tags starts, tag data will be stored in the internal buffer.

♦Succeeded:

Response packet:

Head	Len	Address	Cmd	Ant_ID	TagCount	ReadRate	Total_Read	Check		
0xA0	0x0C		0x80		2 Bytes	2Bytes	4Bytes			
Ant_ID				Antenna ID just used.						
				How many	tags have b	een identifie	d. Tags are di	ffered by		
		TagCount		EPC, Tags with the same EPC are considered as one. If						
Param	atan.			reader buffer is not cleared, tag count will be added up if						
				reader buffer is not cleared.						
Descrip	escription		Tag identification speed (tag/second). Communications from							
		ReadRate		the same tag are counted.						
			Dand	Total tag identification count. Communications from the						
		Total_Read		same tag are counted.						

♦Failed:

Response packet:

Head	Len	Address	Cmd	Error_Code	Check			
0xA0	0x04		0x80					
Parameter Description	Error_Code	Error code						

2.2.2 cmd_name_read

	Head	Len	Address	Cmd	MemBank	WordAdd	WordCnt	Check
I	0xA0	0x06		0x81				

			0x00	RESERVED.	
	MemBank	Tag mamawy hanls	0x01	EPC.	
Domanastan	Membank	Tag memory bank	0X02	TID.	
Parameter Description			0X03	USER.	
Description	WordAdd	Read start address	Please see the tag's spec for more informat		
	WordCnt	D 11 1 1	Data length in WORD(16bits) unit.		
	wordent	Read data length	Please see the tag's spec for more information.		

Response packet: This command may have multiple response packets, The quantity of response packets equals to the quantity of tags that response.

Head	Len	Address	Cmd	TagCount	DataLen	Data[0N]	ReadLen	AntID	ReadCount	Check		
0xA0			0x81	2 Bytes								
		TagCount		How many tags have been read.16bits.								
		DataLen		Length of useful data for a tag. (PC+CRC+EPC+ read data), unit is byte.								
Param	a a tan	Data[0N]		Useful data of the tag.								
Descri				PC (2 bytes) + EPC (bytes) + CRC (2 bytes) + read data.								
Descri	puon	ReadLen		Length of read data, unit is byte.								
		Ant	ID	The high 6 bits are frequency parameter; the low 2 bits are antenna ID.								
		ReadC	Count	How many times the tag has been successfully read.								

Attention: If two tags have the same EPC, but different read data, then these two tags are considered different tags.

♦Failed:

Response packet:

Head	Len	Address	Cmd	Error_Code	Check				
0xA0	0x04		0x81						
Parameter									
Description	Error_Code	En	for code						

2.2.3 cmd_name_write

Head	Len	Address	Cmd	PassWord	MemBank	WordAdd	WordCnt	Data	Check
0xA0			0x82	4 Bytes				WordCnt *2	

	PassWord		Access password, 4 bytes.					
	MenBank	Tag memory bank	0x00	RESERVED				
			0x01	EPC				
Parameter			0x02	TID				
Description			0x03	USER				
Description			The unit is W	VORD(16bits).				
	WordAdd	Write start address	When write EPC area, notice that EPC starts from					
			address 02, the first two 2 words are for PC+CRC					
	WordCnt	Write data length	The unit is W	VORD(16 bits)				

Response packet: This command may have multiple response packets, The quantity of response packets equals to the quantity of tags that response.

Head	Len	Address	Cmd	TagCount	DataLen	Data[0N]	ErrCode	AntID	WriteCount	Check			
0xA0			0x82	2 Bytes									
		TagCount		How many tags have been written, 16 bits.									
		DataLen		Length of useful data of a tag. (PC+CRC+EPC) . The unit is byte.									
Donom		Data[0N]		Useful data of the tag.									
Param		Data[0	/N]	PC(2 bytes) + EPC (bytes) + CRC (2bytes)									
Description		ErrC	ode	Operation result which is Error code.									
		Ant	:ID	The high 6 bits are frequency parameter; the low 2 bits are antenna ID.									
		Write	Count	How many	How many times the tag has been written.								

♦Failed:

Response packet:

Head	Len	Address	Cmd	Error_Code	Check				
0xA0	0x04		0x82						
Parameter Description	Error_Code	rror_Code Error code							

2.2.4 cmd_name_lock

Head	Len	Address	Cmd	PassWord	Menbank	LockType	Check
0xA0	0x09		0x83	4 Bytes			

	PassWord Access password, 4 bytes.						
			0x01	User Memory.			
			0x02	TID Memory.			
	Menbank	Tag memory bank	0x03	EPC Memory.			
Parameter			0x04	Access Password.			
Description			0x05	Kill Password.			
			0x00	Open.			
	LookTyma	Look an austion type	0x01	Lock.			
	LockType	Lock operation type	0x02	Permanent open.			
			0x03	Permanent lock.			

Response packet: This command may have multiple response packets, The quantity of response packets equals to the quantity of tags that response.

Head	Len	Address	Cmd	TagCount	DataLen	Data[0N]	ErrCode	AntID	LockCount	Check			
0xA0			0x83	2 Bytes									
		TagC	ount	How many	How many tags have been locked.16 bits.								
		Data	Len	Useful data for the tag (PC+CRC+EPC) .The unit is byte.									
Danam		Doto[0	Data[O NI		Useful data of the tag.								
Param		Data[0N]		PC(2 bytes) + EPC (bytes) + CRC (2bytes)									
Descri	puon	ErrCode		Operation result which is Error code.									
		Ant	:ID	The high 6 bits are frequency parameter; the low 2 bits are antenna ID.									
		LockC	Count	How many times the tag has been locked.									

♦Failed:

Response packet:

Head	Len	Address	Cmd	Error_Code	Check				
0xA0	0x04		0x83						
Parameter Description	Error_Code	Error code							

2.2.5 cmd_name_kill

Head	Len	Address	Cmd	PassWord	Check
0xA0	0x07		0x84	4 Bytes	

<u> </u>		I
Parameter	PassWord	Kill password
Description	1 ass word	Kili password

Response packet: This command may have multiple response packets, The quantity of response packets equals to the quantity of tags that response.

Head	Len	Address	Cmd	TagCount	DataLen	Data[0N]	ErrCode	AntID	KillCount	Check		
0xA0			0x84	2 Bytes								
	TagCount How many tags have been killed.16bits.											
		DataLen Useful data for the tag (PC+CRC+EPC) .The unit is byte.										
Param	nata#	Data[0	NII	Useful data of the tag.								
Descri		Data[0)N]	PC(2 bytes)	+ EPC (by	tes) + CRC (2	2bytes).					
Descri	puon	ErrC	ode	Operation r	Operation result which is Error code.							
	AntID The high 6 bits are frequency parameter, the low 2 bits are antenna ID.											
	KillCount In this case, this byte only can be 1, because a tag only can be killed once.											

♦Failed:

Response packet:

Head	Len	Address	Cmd	Error_Code	Check				
0xA0	0x04		0x84						
Parameter	Error_Co	F 1							
Description	de		Err	or code.					

2.2.6 cmd_name_set_access_epc_match

Head	Len	Address	Cmd	Mode	EpcLen	Ерс	Check
0xA0			0x85				

	Mode	0x00	Set EPC match effective.
Parameter	Mode	0x01	Clear EPC match.
Description	EpcLen		Length of EPC.
	Ерс		EPC, Length equals EpcLen.

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0x85		
Parameter Description	Error_Code		Err	or code.	

2.2.7 cmd_name_get_access_epc_match

Host packet:

Head	Len	Address	Cmd	Check
0xA0			0x86	

Response packet:

Head	Len	Address	Cmd	Status	EpcLen	EPC	Check				
0xA0			0x86								
Parameter	Status	0x00			Е	PC match is e	ffective.				
Description	Status		0x01		EPG	EPC match is not effective.					
	Engl on	The length of the EPC which EPC match is effective, if EPC ma									
	EpcLen	is not effective, this byte doesn't return from reader.					ader.				
	EPC	The EPC which EPC match is effective, if EPC match is not									
	EFC	effective, this byte doesn't return from reader.									

2.2.8 cmd_name_real_time_inventory

Head	Len	Address	Cmd	Channel	Check
0xA0	0x04		0x89		

When reader gets this command, the inventory for EPC GEN2 tags starts, tag data will **NOT** be stored in the internal buffer. The tag data is transferred in real time.

The anti collision ability of is command is not as good as cmd_name_real_time_inventory, but user can get tag data instantly, and tag RSSI, carrier frequency can also be updated in real time.

Attention: Please make sure the baud rate of the serial port has been set to 115200 bps, slower serial port speed can significantly reduce the efficiency of the anti collision algorithm.

If there is(are) tag(s), reader responses below packets(multiple).

Head	Len	Address	Cmd	Freq_Ant	PC	EPC	RSSI	Check		
0xA0			0x89		2 bytes	N bytes				
	T			The high 6	The high 6 bits are frequency parameter; the low 2 bits are					
D		Freq	_Ant	antenna ID.						
Parame		P	С	Tag's PC. 2	bytes.					
Descript	Description		° C	Tag's EPC.						
		RS	SSI	The RSSI when tag is identified.						

After that, the command response is:

♦Succeeded:

Response packet:

Head	Len	Address	Cmd	Ant_ID	Total_Read	Check	
0xA0	0x08		0x89		4 bytes		
Donomoton	Ant_ID	Th	e antenna	ID of this i	nventory round	1.	
Parameter Description	Total Dand	Total tag identification count. Communications from					
Description	Total_Read		the sar	me tag are	counted.		

♦Failed:

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0x89		
Parameter Description	Error_Code		Err	or code.	

2.2.9 cmd_name_fast_switch_ant_inventory

Head	Len	Address	Cmd	First_Ant	Second_Ant	Thrid_Ant	Fourth_Ant	Repeat	CC
0xA0	0x08		0x8A						
Parameter		First_Ant		First working ant $(00-03)$. If set this byte above 03 means ignore it.					

Description	Second_Ant	Second working ant $(00-03)$. If set this byte above 03 means ignore it.
	Third_Ant	Third working ant $(00-03)$. If set this byte above 03 means ignore it.
	Fourth_Ant	Fourth working ant $(00-03)$. If set this byte above 03 means ignore it.
	Repeat	Repeat the inventory with above ant switch sequence.

When reader gets this command, the inventory for EPC GEN2 tags starts, tag data will **NOT** be stored in the internal buffer. The tag data is transferred in real time.

Meanwhile, the inventory duration is minimized in order to switch to the next antenna as soon as possible. If there's no tag ,or only one or two tags in the RF field, the inventory duration on one antenna could be around 30mS. If there are more tags, the inventory duration on one antenna will increase. This command is an ideal solution for fast antenna switch applications on multi ant devices.

Attention: Please make sure the baud rate of the serial port has been set to 115200 bps, slower serial port speed can significantly reduce the efficiency of the anti collision algorithm.

If there is(are) tag(s), reader responses below packets(multiple).

Head	Len	Address	Cmd	Freq_Ant	PC	EPC	RSSI	Check	
0xA0			0x8A		2 bytes	N bytes			
D.	_	Freq	Freq_Ant The high 6 bits are frequency parameter; the low antenna ID.						
Parame		P	С	Tag's PC. 2 bytes.					
Description		EF	PC PC	Tag's EPC.					
		RS	SSI	The RSSI when tag is identified.					

If the antenna detector is on , and antenna is not well connected, you might get below data package:

Head	Len	Address	Cmd	Ant_ID	Error_Code	Check		
0xA0	0x05		0x8A		0x22			
Parameter	Ant_ID	Unconnected antenna $ID(00 - 03)$.						
Description	Error_Code	0x	0x22, error code for antenna is missing.					

After that, the command response is:

♦Succeeded:

Response packet:

Head	Len	Address	Cmd	Total_Read	Command_Duration	Check
0xA0	0x0B		0x8A	4 bytes	4 bytes	
Parameter		T-4-1 D	1	How many tag data have been sent. an integer is stored		
Description		Total_Read	1	in 4 byt	es, high bits are aligned	to the left.

Command_D	Ouration	Command duration in millisecond, an integer is stored in 4 bytes, high bits are aligned to the left.
-----------	----------	--

♦Failed:

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0x8A		
Parameter Description	Error_Code		Err	or code.	

2.3 ISO 18000-6B Commands

2.3.1 cmd_name_iso18000_6b_inventory

Head	Len	Address	Cmd	Check
Head	LCII	Addiess	Cilia	CHECK

0xA0	0x03	0xB0	

When reader gets this command, the inventory for EPC GEN2 tags starts, tag data will **NOT** be stored in the internal buffer. The tag data is transferred in real time.

If there is(are) tag(s), reader responses below packets(multiple).

Head	Len	Address	Cmd	Ant_ID	UID	Check	
0xA0	0x0C		0xB0		8 bytes		
Parame	Parameter Ant_ID Antenna ID.						
Descript	tion	on UID ISO 18000-6B tag UID (8 bytes).		oytes).			

After that, the command response is:

♦Succeeded:

Response packet:

Head	Len	Address	Cmd	Ant_ID	Tag_found	Check
0xA0	0x05		0xB0			
Parameter	Ant_ID	T	he antenna 1	D of this ir	ventory round	1.
Description	Tag_found		How many	y unique tag	gs are found.	

♦Failed:

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0xB0		
Parameter Description	Error_Code		En	ror code	

2.3.2 cmd_name_iso18000_6b_read

Head	Len	Address	Cmd	UID	Start_Address	Length	Check		
0xA0	0x0D		0xB1	8 bytes					
Parameter	U	IID	The UID of the tag which is being read.						

Description	Start_address	Start address for read.
	Length	Read data length.

Response packet:

Head	Len	Address	Cmd	Ant_ID	Data	Check
0xA0			0xB1		N bytes	
Parameter	Ant_ID	7	The antenna	ID of this r	ead operation.	
Description	Data			Read data		

♦Failed:

Response packet:

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0xB1		
Parameter Description	Error_Code		Err	or code.	

2.3.3 cmd_name_iso18000_6b_write

Head	Len	Address	Cmd	UID	Start_Address	Length	Data	Check	
0xA0			0xB2				N bytes		
		UI	D		The UID of th	e tag which	is being writte	n.	
		Start_a	ddress		Star	t address for	write.		
		Len	gth	Write data length.					

	Data	Data to be written.
•		

Response packet:

Head	Len	Address	Cmd	Ant_ID	Written_Count	Check		
0xA0	0x05		0xB2					
Parameter	Ant_ID	Ant_ID The antenna ID of this read operation.						
Description	Written_Count	How many bytes have been successfully written.						

Attention: This command can write multiple bytes once. But when a byte is failed to write, the following bytes won't be written. Then the response packet returns the quantity of successfully written bytes.

♦Failed:

Response packet:

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0xB2		
Parameter Description	Error_Code		Err	or code.	

2.3.4 cmd_name_iso18000_6b_lock

Head	Len	Address	Cmd	UID	Lock_Address	Check			
0xA0	0x0C		0xB3	8 bytes					
Parameter	Parameter UID The UID of the tag which is being locked.								
Description	Lock	address		The ad	ldress to be locked.				

Response packet:

Head	Len	Address	Cmd	Ant_ID	Status	Check		
0xA0	0x05		0xB3					
Parameter	Ant_ID	The antenna ID of this read operation.						
			000	Г	The byte is successfully			
Description	Status		0x00		locked.			
		0xFE			The byte is already locked.			
			he byte can't b	e locked.				

♦Failed:

Response packet:

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0xB3		
Parameter Description	Error_Code		Err	or code.	

2.3.5 cmd_name_iso18000_6b_query_lock

Head	Len	Address	Cmd	UID	Query_Address	Check				
0xA0	0x0C		0xB4	8 bytes						
Parameter	U	IID	The UID of the tag which is being locked.							

Response packet:

Head	Len	Address	Cmd	Ant_ID	Status	Check
0xA0	0x05		0xB4			
Parameter	Ant_ID	7	The antenna	ID of this 1	read operation	
Description	Status	0x00		7	The byte is not locked.	
	Status		0xFE		The byte is locked.	

♦Failed:

Response packet:

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0xB4		
Parameter Description	Error_Code		Err	or code.	

2.4 Buffer Operation Commands

2.4.1 cmd_name_get_inventory_buffer

Host packet:

Head	Len	Address	Cmd	Check
0xA0	0x03		0x90	

♦Succeeded:

Response packet: This command may have multiple response packets, the quantity of response packets equals to the quantity of tags that stored.

Head	Len	Address	Cmd	TagCount	DataLen	Data[0N]	RSSI	FREQ	Freq_Ant	InvCount	Check
0xA0			0x90	2 Bytes							
	TagCount How many tags are stored. 16bits.										
		DataL	Length of useful data for a tag. (PC+CRC+EPC), unit is byte.								
		Useful data of the tag.									
Param	neter	Data[0.	IN]	PC (2 bytes	s) + EPC (b	ytes) + CRC (2	bytes)				
Descri	ption	RSS	I	The RSSI o	of the tag th	at has been ide	ntified in	the first	time.		
		Freq_A	Ant	The high 6	bits are free	quency parame	ter; the l	ow 2 bits	are antenna l	D.	
		InvCo	unt	How many	time the ta	g has been succ	essfully	identified	l. If the value	e is 0xFF, that	means
		InvCo	uIII	the identific	cation time	is equal or grea	ater than	255.			

The data in the buffer won't be lost after execution of this command.

If the cmd name inventory is executed again, the tag data escalate in the buffer.

Attention;

Other EPC C1G2 commands can clear the buffer.

♦Failed:

Response packet:

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0x90		
Parameter Description	Error_Code		En	or code.	

2.4.2 cmd_name_get_and_reset_inventory_buffer

Please see cmd_name_get_inventory_buffer command.

After execution of this command, the buffer is cleared.

2.4.3 cmd_name_get_inventory_buffer_tag_count

Host packet:

Head	Len	Address	Cmd	Check
0xA0	0x03		0x92	

♦Succeeded:

Response packet:

Head	Len	Address	Cmd	TagCount	Check	
0xA0	0x05		0x92	2 Bytes		
Parameter Description	TagCount	How many tags are stored.				

2.4.4 cmd_name_reset_inventory_buffer

Host packet:

Head	Len	Address	Cmd	Check
0xA0	0x03		0x93	

Response packet:

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0x93	command_success	

2.4.5 cmd_name_set_buffer_data_frame_interval

Head	Len	Address	Cmd	Interval	Check
0xA0	0x04		0x94		

		When get data from buffer, this
Parameter	Interval	parameter determines the interval
Description		between two packets. The default
		value is set to 10 ms.

Head	Len	Address	Cmd	Error_Code	Check
0xA0	0x04		0x94		

2.4.6 cmd_name_get_buffer_data_frame_interval

Host packet:

Head	Len	Address	Cmd	Check
0xA0	0x03		0x95	

Response packet:

Head	Len	Address	Cmd	Interval	Check	
0xA0	0x04		0x95			
Parameter	Into	.m.zo1	The interv	al between two pac	kets when	
Description	Inte	rval	transfer the buffer data.			

3 Error code

序号	Code	Name	Description
1	0x10	command_success	Command succeeded.
2	0x11	command_fail	Command failed.
3	0x20	mcu_reset_error	CPU reset error.

4	0x21	cw_on_error	Turn on CW error.
5	0x22	antenna_missing_error	Antenna is missing.
6	0x23	write_flash_error	Write flash error.
7	0x24	read_flash_error	Read flash error.
8	0x25	set_output_power_error	Set output power error.
9	0x31	tag_inventory_error	Error occurred when inventory.
10	0x32	tag_read_error	Error occurred when read.
11	0x33	tag_write_error	Error occurred when write.
12	0x34	tag_lock_error	Error occurred when lock.
13	0x35	tag_kill_error	Error occurred when kill.
14	0x36	no_tag_error	There is no tag to be operated.
15	0x37	inventory_ok_but_access_fail	Tag Inventoried but access failed.
16	0x38	buffer_is_empty_error	Buffer is empty.
17	0x40	access_or_password_error	Access failed or wrong password.
18	0x41	parameter_invalid	Invalid parameter.
19	0x42	parameter_invalid_wordCnt_too_long	WordCnt is too long.
20	0x43	parameter_invalid_membank_out_of_range	MemBank out of range.
21	0x44	parameter_invalid_lock_region_out_of_range	Lock region out of range.
22	0x45	parameter_invalid_lock_action_out_of_range	LockType out of range.
23	0x46	parameter_reader_address_invalid	Invalid reader address.
24	0x47	parameter_invalid_antenna_id_out_of_range	Antenna_id out of range.
25	0x48	parameter_invalid_output_power_out_of_range	Output power out of range.
26	0x49	parameter_invalid_frequency_region_out_of_range	Frequency region out of range.
27	0x4A	parameter_invalid_baudrate_out_of_range	Baud rate out of rage.
28	0x4B	parameter_beeper_mode_out_of_range	Buzzer behavior out of rage.
29	0x4C	parameter_epc_match_len_too_long	EPC match is too long.
30	0x4D	parameter_epc_match_len_error	EPC match length wrong.
31	0x4E	parameter_invalid_epc_match_mode	Invalid EPC match mode.

UHF RFID Serial Interface Protocol V 2.2

32	0x4F	parameter_invalid_frequency_range	Invalid frequency rage.
33	0x50	fail_to_get_RN16_from_tag	Failed to receive RN16 from tag.
34	0x51	parameter_invalid_drm_mode	Invalid DRM mode.
35	0x52	pll_lock_fail	PLL can not lock.
36	0x53	rf_chip_fail_to_response	No response from RF chip.
37	0x54	fail_to_achieve_desired_output_power	Can't achieve desired output power level.
38	0x55	copyright_authentication_fail	Can't authenticate firmware copyright.
39	0x56	spectrum_regulation_error	Spectrum regulation wrong.
40	0x57	output_power_too_low	Output power is too low.

4 Frequency Parameter Reference Table

Freq Para	Corresponding Frequency	Freq Para	Corresponding Frequency
0(0x00)	865.00 MHz	30(0x1E)	913.50 MHz
1(0x01)	865.50 MHz	31(0x1F)	914.00 MHz
2(0x02)	866.00 MHz	32(0x20)	914.50 MHz
3(0x03)	866.50 MHz	33(0x21)	915.00 MHz

4(0x04)	867.00 MHz	34(0x22)	915.50 MHz
5(0x05)	867.50 MHz	35(0x23)	916.00 MHz
6(0x06)	868.00 MHz	36(0x24)	916.50 MHz
7(0x07)	902.00 MHz	37(0x25)	917.00 MHz
8(0x08)	902.50 MHz	38(0x26)	917.50 MHz
9(0x09)	903.00 MHz	39(0x27)	918.00 MHz
10(0x0A)	903.50 MHz	40(0x28)	918.50 MHz
11(0x0B)	904.00 MHz	41(0x29)	919.00 MHz
12(0x0C)	904.50 MHz	42(0x2A)	919.50 MHz
13(0x0D)	905.00 MHz	43(0x2B)	920.00 MHz
14(0x0E)	905.50 MHz	44(0x2C)	920.50 MHz
15(0x0F)	906.00 MHz	45(0x2D)	921.00 MHz
16(0x10)	906.50 MHz	46(0x2E)	921.50 MHz
17(0x11)	907.00 MHz	47(0x2F)	922.00 MHz
18(0x12)	907.50 MHz	48(0x30)	922.50 MHz
19(0x13)	908.00 MHz	49(0x31)	923.00 MHz
20(0x14)	908.50 MHz	50(0x32)	923.50 MHz
21(0x15)	909.00 MHz	51(0x33)	924.00 MHz
22(0x16)	909.50 MHz	52(0x34)	924.50 MHz
23(0x17)	910.00 MHz	53(0x35)	925.00 MHz
24(0x18)	910.50 MHz	54(0x36)	925.50 MHz
25(0x19)	911.00 MHz	55(0x37)	926.00 MHz
26(0x1A)	911.50 MHz	56(0x38)	926.50 MHz
27(0x1B)	912.00 MHz	57(0x39)	927.00 MHz
28(0x1C)	912.50 MHz	58(0x3A)	927.50 MHz
29(0x1D)	913.00 MHz	59(0x3B)	928.00 MHz

5 RSSI Parameter Reference Table

RSSI Para	Corresponding Signal Strength	RSSI Para	Corresponding Signal Strength
98(0x62)	-31dBm	64(0x40)	-66dBm
97(0x61)	-32dBm	63(0x3F)	-67dBm
96(0x60)	-33dBm	62(0x3E)	-68dBm
95(0x5F)	-34dBm	61(0x3D)	-69dBm

94(0x5E)	-35dBm	60(0x3C)	-70dBm
93(0x5D)	-36dBm	59(0x3B)	-71dBm
92(0x5C)	-37dBm	58(0x3A)	-72dBm
91(0x5B)	-38dBm	57(0x39)	-73dBm
90(0x5A)	-39dBm	56(0x38)	-74dBm
89(0x59)	-41dBm	55(0x37)	-75dBm
88(0x58)	-42dBm	54(0x36)	-76dBm
87(0x57)	-43dBm	53(0x35)	-77dBm
86(0x56)	-44dBm	52(0x34)	-78dBm
85(0x55)	-45dBm	51(0x33)	-79dBm
84(0x54)	-46dBm	50(0x32)	-80dBm
83(0x53)	-47dBm	49(0x31)	-81dBm
82(0x52)	-48dBm	48(0x30)	-82dBm
81(0x51)	-49dBm	47(0x2F)	-83dBm
80(0x50)	-50dBm	46(0x2E)	-84dBm
79(0x4F)	-51dBm	45(0x2D)	-85dBm
78(0x4E)	-52dBm	44(0x2C)	-86dBm
77(0x4D)	-53dBm	43(0x2B)	-87dBm
76(0x4C)	-54dBm	42(0x2A)	-88dBm
75(0x4B)	-55dBm	41(0x29)	-89dBm
74(0x4A)	-56dBm	40(0x28)	-90dBm
73(0x49)	-57dBm	39(0x27)	-91dBm
72(0x48)	-58dBm	38(0x26)	-92dBm
71(0x47)	-59dBm	37(0x25)	-93dBm
70(0x46)	-60dBm	36(0x24)	-94dBm
69(0x45)	-61dBm	35(0x23)	-95dBm
68(0x44)	-62dBm	34(0x22)	-96dBm
67(0x43)	-63dBm	33(0x21)	-97dBm
66(0x42)	-64dBm	32(0x20)	-98dBm
65(0x41)	-55dBm	31(0x1F)	-99dBm

6 Checksum Function(Standard C Language)

```
unsigned char CheckSum(unsigned char *uBuff, unsigned char uBuffLen)
{
 unsigned char i,uSum=0;
 for(i=0;i<uBuffLen;i++)</pre>
```