SL500 Communication Protocol

1. Master and Slave

The reader is slave device, not active send data until received command form host

2. Communication Protocol

2.1 Host Command Format

Command head + Length + Device ID + Command code + Parameter + verification

Command head: 2 bytes, 0xAABB

Length: 2 bytes, designate continuous bytes, from the Device ID to verification

In this reader, the first byte is effective, the second byte remain 0

Deveice ID: 2 bytes Command code: 2 bytes

Parameter: n bytes (maybe blank)

Verification: 1 byte, each byte is XOR from Equipment ID to the last byte of the Parameter

Notice: If any byte from Length to Verification equals to AA, add one byte 00 to distinguish the Command head, but the Length byte do not change

Example: write data (0x00112233445566778899AABBCCDDEEFF) into block 1 Host send: AABB1600000009020100112233445566778899AA00BBCCDDEEFF0A

2.2 Reader answer format

Command head + Length + Equipment ID + Command code + Status + Data Range +

verification

Command head: 2 bytes, 0xAABB

Length: 2 bytes, designate continuous bytes, from the Device ID to verification

In this reader, the first byte is effective, the second byte remain 0

Deveice ID: 2 bytes Command code: 2 bytes

Status: 1 byte, 00 = success, Not 0 = fail

Data Range: return date (maybe blank)

Verification: 1 byte, each byte is XOR from Equipment ID to the last byte of the Data Range Notice: If any byte from Length to Verification equals to AA, add one byte 00 to distinguish the Command head, but the Length byte do not change

Example: read data (0x00112233445566778899AABBCCDDEEFF) from block 1 SL500 return: AABB1600000009020000112233445566778899AA00BBCCDDEEFF0B

3. Command Explanation

The reader will respond each correspondingly command, "Respond date: none" as below means the only "Data Range" is blank.

3.1 System Function

3.1.1 rf_init_com

Function: Set baud rate

Command code: 0x0101 Parameter: 00=4800

> 01=9600 02=14400 03=19200 04=28800 05=38400 06=57600 07=115200

Remark: default baud rate is 19200 bps after power on

Respond date: none

Example:

Host send: AABB060000001010303

SL500 return: AA BB 06 00 11 12 01 01 00 03

3.1.2 rf_get_model

Function: Read the reader model and product number

Command code: 0x0401

Parameter: 2 bytes device ID Respond date: reader model

Example:

Host send: AABB05000000040105

SL500 return: AA BB 11 00 11 12 04 01 00 53 4C 35 30 30 4C 2D 30 36 30 38 43

3.1.3 rf_init_device_number

Function: Set device ID

Command code: 0x0201

Parameter: 2 bytes device ID

Remark: the reader only respond to the command that device ID is in accord with itself

or equals to 0x0000

Respond date: none

3.1.4 rf_get_device_number

Function: Read Equipment ID

Command code: 0x0301 Parameter: none

Respond date: 2 bytes device ID

3.1.5 int WINAPI rf_beep

Function: Set buzz Command code: 0x0601

Parameter: 1byte buzz time, unit 10MS

Respond date: none

3.1.6 rf_light

Function: Set LED color

Command code: 0x0701Parameter: 00 = off

01 = red 02 = green 03 = yellow

Respond date: none

3.1.7 rf_init_type

Function: Set reader RF working mode

Command code: 0x0801 Parameter: 1byte

'A': set TYPE_A mode
'B': set TYPE_B mode
'1': set ISO15693 mode

Respond date: none

3.1.8 rf_antenna_sta

Function: Manage RF transmit

Command code: 0x0C01Parameter: 00 = off

Not 0 = on

Respond date: none

3.2 ISO14443A: Mifare Function

3.2.1 rf_request

Function: ReqA Command code: 0x0102

Parameter: $0x26 = REQ_STD$

 $0x52 = REQ_ALL$

Respond date: 2 bytes card type code

3.2.2 rf anticoll

Function: Anticollision
Command code: 0x0202
Parameter: none

Respond date: 4 bytes card serial number

3.2.3 rf select

Function: Select card Command code: 0x0302

Parameter: 4 bytes card serial number Respond date: 1 byte card capacity code

3.2.4 rf halt

Function: Halt
Command code: 0x0402
Parameter: none
Respond date: none

3.2.5 rf_M1_authentication2

Function: validate Mifare card key

Command code: 0x0702

Parameter: 1BYTE code validate mode(MODEL) + 1BYTE absolute block number +

6 bytes key

MODEL = 0x60: validate KeyA MODEL = 0x61: validate KeyB

Respond date: none

3.2.6 rf_M1_read

Function: Read block Command code: 0x0802

Parameter: 1 byte absolute block address

Respond date: 16 bytes date

3.2.7 rf M1 write

Function: write block Command code: 0x0902

Parameter: 1 byte absolute block address + 16 bytes written date

Respond date: none

3.2.8 rf_M1_initval

Function: initialize purse

Command code: 0x0A02

Parameter: 1 byte absolute block address + 4 bytes initial value(low bytes in the former)

Respond date: none

3.2.9 rf M1 readval

Function: read purse value

Command code: 0x0B02

Parameter: 1 byte absolute block address

Respond date: 4 bytes value(low bytes in the former)

3.2.10 rf_M1_decrement

Function: decrement Command code: 0x0C02

Parameter: 1 byte absolute block address + 4 bytes decrement value(low bytes in the

Former)

Respond date: none **3.2.11 rf M1 increment**

Function: increment Command code: 0x0D02

Parameter: 1 byte absolute block address + 4 bytes increase value

Respond date: none

3.2.12 rf_M1_restore

Function: transfer a certain block date into card buffer

Command code: 0x0E02

Parameter: 1 byte absolute block address

Respond date: none

3.2.13 rf M1 transfer

Function: write the date in the card buffer into certain block of card

Command code: 0x0F02

Parameter: 1 byte absolute block address

Respond date: none

3.2.14 rf_ul_select

Function: Ultralight card Anticoll and Select

Command code: 0x1202 Parameter: none

Respond date: 7 bytes ultralight UID

3.2.15 rf_ul_write

Function: Write a page of data into ultra light card

Command code: 0x1302

Parameter: 1 byte page address + 4 bytes written date

Respond date: none

3.2.15 rf_typea_rst

Function: Request MifareProX and reset

Command code: 0x1002

Parameter: $0x26 = REQ_STD$

 $0x52 = REQ_ALL$

Respond date: 4 bytes CSN + ATS information

3.2.16 rf_cos_command

Function: Exchange transparent data according with T = CL protocol

Command code: 0x1102

Parameter: COS command

Respond date:

3.3 ISO14443B Function

3.3.1 rf_atqb

Function: RTQB and Attrib

Command code: 0x0103

Parameter: RTQB mode code, 0=REQB, 1=WUPB

Respond date: ATQB Response

3.3.2 rf_at020_check

Function: rf_at020_check

Command code: 0x0104

Parameter: 8 bytes password

Respond date: none

3.3.3 rf_at020_read

Function: Read a page of data from AT88RF020

Command code: 0x0204

Parameter: 1 byte page address Respond date: 8 bytes read data

3.3.4 rf_at020_write

Function: Write a page of data into AT88RF020

Command code: 0x0304

Parameter: 1 byte page address + 8 bytes written data

Respond date: none

3.3.5 rf_at020_lock

Function: AT88RF020 LOCK operation

Command code: 0x0404 Parameter: 4 bytes Respond date: none

3.3.6 rf at020 count

Function: AT88RF020 take count

Command code: 0x0504

Parameter: 6 bytes signature

Respond date: none

3.3.7 rf_at020_count

Function: AT88RF020 take count

Command code: 0x0504

Parameter: 6 bytes signature

Respond date: none

3.3.8 rf_st_select

Function: Req ST card (SR176/SRIX4K)

Command code: 0x0105 Parameter: none

Respond date: 1 byte chip ID number

3.3.9 rf_st_completion

Function: Set ST card into DESACTIVED status

Command code: 0x0205
Parameter: none
Respond date: none
3.3.10 rf_sr176_readblock

Function: Read one block of data from SR176

Command code: 0x0305

Parameter: 1 byte block address

Respond date: 1 byte data

3.3.11 rf_sr176_writeblock

Function: Write one block of data to SR176

Command code: 0x0405

Parameter: 1 byte block address + 1 byte written data

Respond date: none **3.3.12 rf_sr176_protectblock**

Function: Lock SR176

Command code: 0x0505

Parameter: 1 byte lockreg

Respond date: none

3.3.13 rf_srix4k_readblock

Function: Read one block of data from SRIX4K

Command code: 0x0605

Parameter: 1 byte block address

Respond date: 4 bytes data

3.3.14 rf_srix4k_writeblock

Function: Write 1 block data to SRIX4K

Command code: 0x0705

Parameter: 1 byte block address Respond date: 4 bytes written data

3.3.15 rf_srix4k_getuid

Function: Get SRIX4K UID

Command code: 0x0905 Parameter: 8 byte UID

Respond date: none

3.4 ISO15693 Function

3.4.1. ISO15693 Inventorys (Multi Card)

Command code: 0x0010 Parameter: none

Respond date: 9 * n bytes, 9 bytes in a stream,

the structure of every stream is: 1byte DSFID + 8byte UID

3.4.2. ISO15693_Inventory (Single card)

Command code: 0x0110 Parameter: none

Respond date: 9 bytes, 1 byte DSFID + 8 bytes UID

3.4.3. ISO15693_Reset_To_Ready

Command code: 0x0210

Parameter: 1 byte model + 8 bytes UID

Respond date: none **3.4.4. ISO15693_Select**

Command code: 0x0310
Parameter: 8 bytes UID

Respond date: none

3.4.5. ISO15693_Reset_To_Ready

Command code: 0x0410

Parameter: 1 byte model + 8 bytes UID

Respond date: none

model: bit0=Select_flag, bit1=Addres_flag, bit2=Option_flag,below is the same

3.3.6. ISO15693 Read

Command code: 0x0510

Parameter: 1 byte model + 8 bytes UID + 1 byte initial block number

+ 1 byte block number

Respond date: read date

3.4.7. ISO15693 Write

Command code: 0x0610

Parameter: 1 byte model + 8 bytes UID + 1 byte block number

+ 4 bytes written date

Respond date: none 3.4.8. ISO15693 Lock Block

Command code: 0x0710

Parameter: 1 byte model + 8 bytes UID + 1 bytes block number

Respond date: none 3.4.9. ISO15693_Write_AFI

Command code: 0x0810

Parameter: 1 byte model + 8 bytes UID + 1 byte written date

Respond date: none 3.4.10. ISO15693_Lock_AFI

Command code: 0x0910

Parameter: 1 byte model + 8 bytes UID

Respond date: none

3.4.11. ISO15693_Write_DSFID

Command code: 0x0A10

Parameter: 1 byte model + 8 bytes UID + 1 byte written date

Respond date: none

3.4.12. ISO15693 Lock DSFID

Command code: 0x0B02

Parameter: 1 byte model + 8 bytes UID

Respond date: none

3.4.13. ISO15693_Get_System_Information

Command code: 0x0C10

Parameter: 1 byte model + 8 bytes UID

Respond date: 8 bytes UID + 1 byte DSFID + 1 byte AFI

3.4.14. ISO15693_Get_Block_Security

Command code: 0x0D10

Parameter: 1 byte model + 8 bytes UID + 1 byte initial block number

+ 1 byte block number

Respond date: n bytes lock state, every byte correspond to a block

3.4.15. Srf55vp_Read (Infineon tag special)

Command code: 0x1010

Parameter: 8 bytes UID + 1 byte page number

Respond date: 8 bytes read date

3.4.16. SRF55V_Inventorys (Infineon tag special)

Command code: 0x1410 Parameter: 1 byte AFI

Respond date: 9 * n bytes, 9 bytes in a stream,

the structure of every stream is: 1byte DSFID + 8byte UID