

ID-003

Communication Specification ID03-001E (Revision 05)

ID-003 Communication Specification ID03-001E (Rev. 05)

Table of Contents

1.	General	.4
2.	Transmission Specification	.4
3.	Format of Sending/Receiving Message	.5
4.	Communication Flow	.6
5.	Table of Command and Response	.9
6.	Details of Command and Response	10
7.	Timing Chart	22

REVISION HISTORY

Rev.No	Date	Reasons for Update
Rev. 01	1/16/1996	First issue (Attached document: 1, Table 1-1 for Country Code)
Rev. 02	4/17/1996	2(7), 6-2-1(10), 6-6(1): Supplement added.
		6-7(1), 6-7(2): Denomination "08" added.
		6-7(5): CRC check code added. Data length revised.
Rev. 03	8/07/1996	Page revised.
		5, 6-5(5), 6-6(7), 7-1(1): [OPTIONAL FUNCTION] command added.
		6-7(7): [OPTIONAL FUNCTION] added.
		6-2-1(3), 6-2-1(7), 6-2-3, 6-3(2), 6-3(3), 6-7: Supplement added.
		6-5(3), 6-6(3), 6-6(4), 7-6, 7-7: Error revised.
Rev. 04	2/02/2001	Document format revised. Page revised. Supplement added.
		4(7): Communication error ⑤ added.
		5, 6-5(3), 6-6(3), 6-7(3): [COMMUNICATION MODE] command added.
		6-6(3), 6-7(3), 7-8, 7-9: [INTERRUPT MODE – 1/2] added.
		5, 6-6(9), 6-7(9): [CURRENCY ASSIGN REQUEST] command added.
		6-7(9): [CURRENCY ASSIGN DATA] added.
		5, 6-8: [ENQ] command added.
		6-2-1(3): ESCROW DATA (EURO) added.
		6-2-1(7): REJECT DATA [7FH] added.
		6-2-3(7): FAILURE DATA [A8], [A9H] added.
		4(1) (2) (3) (6), 6-2-1(4), 6-2-2, 6-2-2(2), and 6-2-2 (3) added.
	4	6-2-3(9), 6-5, 6-5(5), 7-1(1), and 7-2(1) added.
		Errors in 5 corrected (INVALID COMMAND).
Rev. 05	8/20/2004	6-3(5) Extended HOLD command added.
1164.03	05 8/20/2004	Errors in 6-6(9), 6-7(3), 6-7(7), 6-7(8), and 7-1(2) corrected.
		7-3(2) [Return of Bill from Process of Conveying for Accommodation] added.
		7-10 [POWER INTERRUPT/Hardware RESET During Bill Accommodating
		Operation] added.

Copyright © 2004 By Japan Cash Machine Co., Limited

This specification (hereinafter referred to as "Specification") is fully covered by legal Copyrights owned by the Japan Cash Machine, Co., Ltd., (hereinafter referred to as "JCM") under Japanese laws and other Foreign Countries.

This Specification contains many copyrighted, patented or properly registered equipment items manufactured by JCM, that are prohibited and illegal to duplicate, replicate, copy in whole, or in part, without the express authorization by JCM with the following exceptions:

- 1. When an authorized JCM agency or distributor duplicates the Specification for sales promotion and/or service maintenance of the product, or technical service personnel education as required; and
- 2. When an end user duplicates the Specification to maintain operation of the product or operate the product in general. JCM retains all rights to amend, alter, change or delete any portion of this Specification in whole, or in part, or add items thereto without notice regarding the product or its related products.

JCM is a registered trademark of Japan CashMachine Co, Limited. All other product names mentioned herein may be registered trademarks or trademarks of their respective companies. Furthermore, ™, ® and © are not always mentioned in each case throughout this publication.

1. General

The specifications regarding and limited to the data for the interface between ACCEPTOR and CONTROLLER are described in this document. Refer to the specification of each machine model for model-by-model specifications of the electrical connection and operation. ID-003 interface is a two-way serial interface, which enables CONTROLLER to control the status and action of ACCEPTOR and confirm the function settings by sending the polling ([STATUS REQUEST]) and the commands ([OPERATION COMMAND] and [SETTING COMMAND]).

2. Transmission Specification

(1) Transmission method Two-way in every communication

(2) Transmission speed 9600 bps/19200 bps

(may be selective with dipswitch, depending on the machine

model)

(3) Synchronous system Asynchronous method

(4) Connection control method Polling method

(5) Data format Start bit

Data bit 8

Parity bit EVEN

Stop bit 1

X parameter Not used

(6) Message format

SYNC	LNG	CMD	DATA	CRC

SYNC 1 byte : Start code of sending message [FCH] fixed

LNG 1 byte : Data length (total number of bytes from SYNC through CRC)

CMD 1 byte : Command, status

DATA 0-250 byte : Data required for a command (may be omitted, depending on the

CMD)

CRC 2 byte : Check code of CRC method

The object is the interval from SYNC through the end of DATA.

CRC(L) CRC(H) (Default value = 0)

(7) Error control system Error detection CRC method

$$\left(\begin{array}{c}
CRC-CCITT \\
P(x) = X^{16} + X^{12} + X^5 + 1
\end{array}\right)$$

3. Format of Sending/Receiving Message

Formats of sending/receiving messages are classified into five types as shown below.

(1) Polling format (CONTROLLER → ACCEPTOR)

SYNC LNG CMD CRC (L) CRC (H)

SYNC : [FCH] LNG : [05H]

CMD : [11H] (STATUS REQUEST)

CRC (L): [27H] CRC (H): [56H]

(2) ACK format (CONTROLLER → ACCEPTOR / ACCEPTOR → CONTROLLER)

SYNC LNG ACK CRC (L) CRC (H)

SYNC : [FCH] LNG : [05H] ACK : [50H] CRC (L): [AAH] CRC (H): [05H]

(3) Command format (CONTROLLER → ACCEPTOR)

SYNC LNG CMD DATA CRC (L) CRC (H)

SYNC : [FCH]

LNG: Data length CMD: Command

DATA : Data required for a command (may be omitted, depending on the CMD)

CRC : Check code of CRC method (2 byte)

(4) Response format I (ACCEPTOR → CONTROLLER)

SYNC LNG SST DATA CRC (L) CRC (H)

SYNC : [FCH]
LNG : Data length

SST : Status code

DATA : Data required for a status (may be omitted, depending on the status)

CRC: Check code of CRC method (2 byte)

(5) Response format II (ACCEPTOR → CONTROLLER)

SYNC LNG CMD DATA CRC (L) CRC (H)

SYNC : [FCH] LNG : Data length CMD : Response

DATA : Data required for a command (may be omitted, depending on the CMD)

CRC: Check code of CRC method (2 byte)

4. Communication Flow

(1) Sending STATUS REQUEST

When sending STATUS REQUEST after sending command to ACCEPTOR, transmission interval should be left for polling cycle interval.

(2) Sending a command to ACCEPTOR

Command transmission must not overlap with a response to polling.

(3) Communication error (1)(A malfunction in the communication system, power-off and/or a malfunction of ACCEPTOR, etc.)

If RESET occurs in ACCEPTOR, recovery of communication may take a few seconds. Therefore, STATUS REQUEST must be sent continuously and status of ACCEPTOR must be monitored even if a communication error is detected.

(4) Communication error (2)

(A malfunction in the communication system or such)

(5) Communication error (3)

(6) Communication error (4)

Except for the case where an unknown command is received, CONTROLLER must send STATUS REQUEST to check current status of ACCEPTOR because the status of ACCEPTOR may have changed.

(7) Communication error (5)

*) ACCEPTOR comes into [STACKING] status upon sending [ACK] response.

A response of [INVALID COMMAND] status is sent back when receiving a [STACK-1] command (OPERATION COMMAND) resent from CONTROLLER. The response of [INVALID COMMAND] status against [STACK-1] command shows that ACCEPTOR has normally received the [STACK-1] command and also been in a status other than [ESCROW] status.

Therefore, in this case, the current status of ACCEPTOR is to be verified by sending [STATUS REQUEST] to ACCEPTOR from CONTROLLER.

5. Table of Command and Response

CONTROLLER → ACCEPTOR		$ACCEPTOR \rightarrow CONTROLLER$	
STATUS		STATUS	
STATUS REQUEST	11H	ENABLE (IDLING)	11H
		ACCEPTING	12H
		ESCROW	13H+DATA
		STACKING	14H
		VEND VALID	15H
		STACKED	16H
		REJECTING	17H+DATA
		RETURNING	18H
		HOLDING	19H
		DISABLE(INHIBIT)	1AH
		INITIALIZE	1BH
		POWER UP STATUS	TDII
		POWER UP	40H
		POWER UP WITH BILL IN ACCEPTOR	41H
		POWER UP WITH BILL IN STACKER	42H
		ERROR STATUS	
		STACKER FULL	43H
		STACKER OPEN	44H
		JAM IN ACCEPTOR	45H
		JAM IN STACKER	46H
		PAUSE	47H
		CHEATED	48H
		FAILURE	49H+DATA
		COMMUNICATION ERROR	4AH
RESPONSE TO [VEND VALID]		POLL REQUEST	*****
ACK	50H	ENQ	05H
OPERATION COMMAND		RESPONSE TO OPERATION COMMAND	
RESET	40H	ACK	50H
STACK-1	41H	INVALID COMMAND	4BH
STACK-2	42H		
RETURN	43H		
HOLD	44H		
WAIT	45H		
SETTING COMMAND		RESPONSE TO SETTING COMMAND	II.
ENABLE/DISABLE (DENOMI)	COH+DATA	ENABLE/DISABLE (DENOMI)	COH+DATA
SECURITY (DENOMI)	C1H+DATA	SECURITY (DENOMI)	C1H+DATA
COMMUNICATION MODE	C2H+DATA	COMMUNICATION MODE	C2H+DATA
INHIBIT (ACCEPTOR)	C3H+DATA	INHIBIT (ACCEPTOR)	C3H+DATA
DIRECTION	C4H+DATA	DIRECTION	C4H+DATA
OPTIONAL FUNCTION	C5H+DATA	OPTIONAL FUNCTION	C5H+DATA
SETTING STATUS REQUEST		SETTING STATUS	
ENALBE/DISABLE (DENOMI)	80H	ENABLE/DISABLE (DENOMI)	80H+DATA
SECURITY (DENOMI)	81H	SECURITY (DENOMI)	81H+DATA
COMMUNICATION MODE	82H	COMMUNICATION MODE	82H+DATA
INHIBIT (ACCEPTOR)	83H	INHIBIT (ACCEPTOR)	83H+DATA
THITDII (ACCELION)		DIDECTION	84H+DATA
DIRECTION (ACCEPTOR)	84H	DIRECTION	OHITUATA
	84H 85H	OPTIONAL FUNCTION	85H+DATA
DIRECTION			
DIRECTION OPTIONAL FUNCTION	85H	OPTIONAL FUNCTION	85H+DATA

6. Details of Command and Response

6-1 STATUS REQUEST (CONTROLLER → ACCEPTOR)

A request from CONTROLLER for a response on the status of ACCEPTOR.

CONTROLLER monitors the action status, return from the error status, etc. of ACCEPTOR by using [STATUS REQUEST].

SYNC LNG CMD CRC (L) CRC (H)

CMD : [11H] STATUS REQUEST

Response: Status answer

- a. Polling cycle is to be between 100 msec and 200 msec.
- b. A response from ACCEPTOR is to be made within 50 msec.
- c. CONTROLLER is to resend a message when receiving a response of communication error and/or receiving no response within 200 msec. (See 4– (3))

6-2 STATUS (ACCEPTOR → CONTROLLER)

A response from ACCEPTOR answered to [STATUS REQUEST] from CONTROLLER. It shows a current status of ACCEPTOR. There are three statuses for ACCEPTOR; Regular status, Power-up status, and Error status.

SYNC LNG SST DATA CRC (L) CRC (H)

SST : Status

DATA: Data to be added to status (may be omitted, depending on the status)

6-2-1 Regular Status (ACCEPTOR → CONTROLLER)

(1) [11H]: ENABLE (IDLING)

A status of being waiting for bill insertion and ready for action.

(2) [12H]: ACCEPTING

A status during receiving and discriminating bills.

(3) [13H]: ESCROW

A status waiting for a command from CONTROLLER after the completion of discriminating bills (Bills are held inside ACCEPTOR).

1 byte [ESCROW DATA] (denomination of bill received / receivable) is added. Bills are to be returned if ACCEPTOR is not available to receive [STATUS REQUEST] within 3 seconds during ESCROW status, or if CONTROLLER does not send an OPERATION command within 10 seconds after the response of [ESCROW] from ACCEPTOR.

ESCROW DATA (Denomination of bill received / receivable)

	_, \		
DATA	Denomination	DATA	Denomination
61H	01	71H	
62H	02	72H	
63H	03	73H	(5EURO)
64H	04	74H	(10EURO)
65H	05	75H	(20EURO)
66H	06	76H	(50EURO)
67H	07	77H	(100EURO)
68H	08	78H	(200EURO)
69H	09	79H	(500FURO)

^{*)} See [DATA SETTING SPECIFICATION] of each machine model for the model-by-model denomination of bill receivable.

(4) [14H]: STACKING

A status of conveying and stacking bills into the stacker upon receipt of OPERATION COMMANDS, [STACK-1] and [STACK-2], from CONTROLLER. (See 6-3 and 7-2)

Due to a failure in conveying bill, a bill may be returned in the midst of conveying operation. Such returning operation makes the status change from STACKING to REJECTING, and in this case, the transaction must be interrupted.

(5) [15H]: VEND VALID

A signal confirming receipt of bills.

ACCEPTOR holds the status until CONTROLLER sends [ACK] answering to [VEND VALID].

CONTROLLER proceeds to CREDIT-UP upon receipt of [VEND VALID]. (See 7-2)

(6) [16H]: STACKED

An interval status, from the completion of stacking bills up to [ENABLE] status ready for the next action of receiving bills.

(7) [17H]: REJECTING

A status of returning bills due to the discrimination of unacceptable bills and/or [INHIBIT] command from CONTROLLER. (See 7-3)

1 byte [REJECT DATA] (Return Description) is added.

REJECT DATA (Return Description)

DATA	Description
71H	Insertion error
72H	Magnetic pattern error
73H	Return action due to residual bills, etc. (at the head part of ACCEPTOR)
74H	Calibration error/ Magnification error
75H	Conveying error
76H	Discrimination error for bill denomination
77H	Photo pattern error (1)
78H	Photo level error
79H	Return by INHIBIT: Error of insertion direction / Error of bill denomination No command sent answering to ESCROW
7AH	
7BH	Operation error
7CH	Return action due to residual bills, etc. (at the stacker)
7DH	Length error
7EH	Photo pattern error (2)
7FH	True bill feature error

^{*)} Applicable descriptions of REJECT DATA depend on the machine model.

(8) [18H]: RETURNING

A status of returning bills upon receipt of [RETURN] command from CONTROLLER answering to [ESCROW]. (See 7-4)

(9) [19H]: HOLDING

A status of holding bills inside ACCEPTOR upon receipt of [HOLD] command from CONTROLLER answering to [ESCROW].

(10) [1AH]: DISABLE (INHIBIT)

A status that [INHIBIT] command from CONTROLLER inhibits ACCEPTOR from receiving bills, a status that ACCEPTOR is disabled from receiving any bill by [ENABLE/DISABLE] command or dipswitch setting, or a status that [DIRECTION] command inhibits ACCEPTOR from receiving bills in any direction. (See 7-5)

(11) [1BH]: INITIALIZE

A status that ACCEPTOR is in initializing action upon receipt of [RESET] command from CONTROLLER. (See 7-1) * The time required for initializing depends on the machine model.

6-2-2 Power-up Status (ACCEPTOR → CONTROLLER)

Power-up Status is a status that notifies occurrence of turning off/on the power of ACCEPTOR (hardware reset).

Extra attention must be paid to this status especially during a transaction (ESCROW through waiting for VEND VALID). Under a certain status, processing in CONTROLLER is required.

ACCEPTOR sends one of the following responses according to its status at the power-on. ACCEPTOR holds the status until receiving [RESET] command from CONTROLLER. (See 7-2)

(1) [40H]: POWER UP

A status that ACCEPTOR is in the normal conditions at the power-on of ACCEPTOR.

(2) [41H]: POWER UP WITH BILL IN ACCEPTOR

A status that there are residual bills on the conveying part of ACCEPTOR's head (the position that bills are returnable) at the power-on.

Upon receipt of [RESET] command from CONTROLLER, ACCEPTOR <u>returns the</u> bills and proceeds to initializing action.

If a transaction is proceeding in CONTROLLER, the transaction is cancelled.

(3) [42H]: POWER UP WITH BILL IN STACKER

A status that there are residual bills in the conveying part of the stacker (the position that bills are not returnable) at the power-on.

Upon receipt of [RESET] command from CONTROLLER, ACCEPTOR <u>stacks the bills</u> and proceeds to initializing action.

If this status is received when waiting for VEND VALID under transaction, the residual

bills, etc. continue to be accommodated by the RESET command. Therefore, CONTROLLER is allowed to complete the interrupted transaction and to give a credit. If POWER RECOVERY OPTION is used, after issuing a RESET command, VEND VALID is waited for after accommodating the residual bills and a credit is given, and the transaction is completed by verifying VEND VALID.

* Some models are not provided with the [FUNCTION COMMAND] POWER RECOVERY OPTION. See data setting specifications of each model.

6-2-3 Error Status (ACCEPTOR → CONTROLLER)

The types of error status and the recovering methods depend on the machine model. See [SPECIFICATION] and [DATA SETTING SPECIFICATION] of each machine model for model-by-model details.

- *) Error recovering [RESET] command is to be sent after removing causes of error.
- (1) [43H]: STACKER FULL

A status that the stacker box is full. (See 7-6)

- (2) [44H]: STACKER OPEN (STACKER BOX REMOVE)
 A status that the door of the stacker is open, or no stacker box is installed.
- (3) [45H]: JAM IN ACCEPTOR
 A status of having a jam inside ACCEPTOR. (See 7-7)
- (4) [46H]: JAM IN STACKER

A status of having a jam on the conveying part of the stacker.

A status of having an abnormality during stacking.

(5) [47H]: PAUSE

A status that ACCEPTOR is halted due to the insertion of the second bill during stacking or conveying the first bill. (Removing the second bill starts conveying.)

(6) [48H]: CHEATED

A status that a cheating action was possibly made to ACCEPTOR.

(7) [49H]: FAILURE

A status that ACCEPTOR can not take regular actions due to its failures, abnormalities or wrong setting.

1 byte [FAILURE DATA] is added.

FAILURE DATA (Failure description)

DATA	Description
A2H	Stack motor failure
A5H	Transport (feed) motor speed failure
A6H	Transport (feed) motor failure
A8H	Solenoid Failure
A9H	PB Unit failure
ABH	Cash box not ready
AFH	Validator head remove
В0Н	BOOT ROM failure
B1H	External ROM failure
B2H	RAM failure
ВЗН	External ROM writing failure

^{*)} Applicable descriptions of FAILURE DATA depend on the machine model.

(8) [4AH]: COMMUNICATION ERROR

A status of having an error in the communication data. (See 4-(5))

(9) [4BH]: INVALID COMMAND

The command from CONTROLLER is invalid. (This response of error status is sent when ACCEPTOR is in the status unsuitable for the command from CONTROLLER and the command is unknown to ACCEPTOR.) (See 4-(6))
Verify the status of ACCEPTOR by STATUS REQUEST.

6-3 OPERATION COMMAND (CONTROLLER → ACCEPTOR)

Command of operation order from CONTROLLER to ACCEPTOR

SYNC	LNG	CMD	DATA	CRC (L)	CRC (H)
------	-----	-----	------	---------	---------

CMD: Command

DATA: Data to be added to a command (may be omitted, depending on the

command)

Response: ACK answer

(1) [40H]: RESET

A command to reset ACCEPTOR. Whatever the status is, ACCEPTOR always accepts this command. This command is to be sent upon the power-on (Power-up status).

(2) [41H]: STACK-1

A command to convey and stack the bills under ESCROW status to the stacker. ACCEPTOR is to be in [VEND VALID] status when a bill has passed the stacker lever. This command is valid only when the status of ACCEPTOR is [ESCROW].

*) The position of STACK-2 varies depending on the machine model.

(3) [42H]: STACK-2

A command to convey and stack the bills under ESCROW status to the stacker. ACCEPTOR is to be in [VEND VALID] status when a bill has been stacked (in the storing position).

This command is valid only when the status of ACCEPTOR is [ESCROW].

*) The position of STACK-2 varies depending on the machine model.

(4) [43H]: RETURN

A command to return the bills under [ESCROW] status.

This command is valid only when the status of ACCEPTOR is [ESCROW].

(5) [44H]: HOLD

SYNC	LNG	HOLD	CRC (L)	CRC (H)		
A command to hold the bills under ESCROW status for 10 seconds.						
SYNC	LNG	HOLD	DATA	CRC (L)	CRC (H)	

A command to hold the bills under ESCROW status for a specified period of time.

(Note that this function may not be supported in some models.)

Specified time: Data (01h...,0FFh) x 10sec, DATA=00h is handled as 10sec.

To hold the bills longer than a specified period, re-sending HOLD command is required within the specified period. This command is valid only under ESCROW

status.

(6) [45H]: WAIT

A command to hold the current status of ACCEPTOR for 3 seconds. For continuous holding, [WAIT] command has to be resent.

6-4 ACK (Affirmative response)

SYNC LNG ACK CRC (L) CRC (H)

ACK : [50H] ACK

[ACCEPTOR→CONTROLLER]

A response to [OPERATION COMMAND] from CONTROLLER.

[CONTROLLER→ACCEPTOR]

A response to [VEND VALID] from ACCEPTOR.

6-5 SETTING COMMAND (CONTROLLER → ACCEPTOR)

A command by which CONTROLLER makes (revises) the setting of ACCEPTOR.

The setting of each function is performed according to the added data.

This command is valid only when the status of ACCEPTOR is [INITIALIZE], [ENABLE (IDLING)] or [DISABLE (INHIBIT)]. (INHIBIT is not included.)

Specify the settings of each function each time on CONTROLLER, if POWER UP STATUS is received from ACCEPTOR.

SYNC LNG CMD DATA CRC (L) CRC (H)

CMD: Command

DATA: Data to be added to a command (may be omitted, depending on the

command)

Response: ECHO BACK

(1) [C0H]: ENABLE / DISABLE

A command to set the receiving of each bill denomination.

2 byte [ENABLE/DISABLE DATA] is added. (See 6-7-(1))

C0H DATA1 DATA2

(2) [C1H]: SECURITY

A command to set the discrimination level of each bill denomination.

2 byte [SECURITY DATA] is added. (See 6-7-(2))

C1H DATA1 DATA2

(3) [C2H]: COMMUNICATION MODE

A command to set COMMUNICATION MODE of ACCEPTOR.

1 byte [COMMUNICATION MODE DATA] is added. (See 6-7-(3))

C2H DATA

(4) [C3H]: INHIBIT

A command to temporarily inhibit ACCEPTOR from receiving bills. (Valid and receivable at any status.)

1 byte [INHIBIT DATA] is added. (See 6-7-(4))

C3H	DATA
0011	

Setting made during receiving bills	Cot to INILIIDIT status offer hills have been
Setting made during discriminating bills	Set to INHIBIT status after bills have been returned
Setting made at [ESCROW] status	Tetamea
Setting made during stacking bills	Set to INHIBIT status after bills have been
Setting made at [VEND VALID]	stacked

(5) [C4H]: DIRECTION

A command to set the bill direction for receiving.

1 byte [DIRECTION DATA] is added. (See 6-7-(5))

DATA

(6) [C5H]: OPTIONAL FUNCTION

A command to set the optional function of ACCEPTOR.

2 byte [OPTIONAL FUNCTION DATA] is added. (See 6-7-(8))

Settings of the optional function must be specified regardless of usage of the functions.

6-6 SETTING STATUS REQUEST (CONTROLLER → ACCEPTOR)

A request from CONTROLLER by [SETTING] command for a response on the status set to ACCEPTOR.

SYNC LNG CMD CRC (L) CRC (H)

CMD : Command

Response: Status answer

(1) [80H]: ENABLE/DISABLE

A command to request a response on the setting status of the receiving of each bill denomination.

Response : SETTING STATUS (ACCEPTOR → CONTROLLER)

The status of the receiving of each bill denomination set by [ENABLE/DISABLE] command and dipswitch is added as 2 byte [ENABLE/DISABLE DATA].

(See 6-7-(1))

80H C	ATA1	DATA2
-------	------	-------

*) See [SPECIFICATION] of each machine model for the model-by-model setting of dipswitch.

(2) [81H]: SECURITY

A command to request a response on the setting status of the discrimination level of each bill denomination.

 $Response: \ SETTING \ STATUS \ (ACCEPTOR \rightarrow CONTROLLER)$

2 byte [SECURITY DATA] is added. (See 6-7-(2))

81H DATA1 DATA2

(3) [82H]: COMMUNICATION MODE

A command to request a response on the setting status of COMMUNICATION MODE of ACCEPTOR.

Response : SETTING STATUS (ACCEPTOR → CONTROLLER)

1 byte [COMMUNICATION MODE DATA] is added. (See 6-7-(3))

82H DATA

(4) [83H]: INHIBIT

A command to request a response on the setting status of inhibiting ACCEPTOR from receiving bills.

Response: SETTING STATUS (ACCEPTOR → CONTROLLER)

1 byte [INHIBIT DATA] is added. (See 6-7-(4))

83H DATA

(5) [84H]: DIRECTION

A command to request a response on the setting status of the bill direction for receiving.

Response : SETTING STATUS (ACCEPTOR → CONTROLLER)

1 byte [DIRECTION DATA] is added. (See 6-7-(5))

84H DATA

(6) [88H]: VERSION REQUEST

A command to request a response on MODEL/ ID/ VERSION of ACCEPTOR.

Response: SETTING STATUS (ACCEPTOR → CONTROLLER)

Version Information is added as ASCII data. (See 6-7-(6))

(7) [89H]: BOOT VERSION REQUEST

A command to request a response on BOOT VERSION of ACCEPTOR.

Response : SETTING STATUS (ACCEPTOR → CONTROLLER)

Boot Version is added as 4 byte ASCII data. (See 6-7-(7))

(8) [85H]: OPTIONAL FUNCTION

A command to request a response on the setting status of [OPTIONAL FUNCTION] command.

Response : SETTING STATUS (ACCEPTOR → CONTROLLER)

2 byte [OPTIONAL FUNCTION DATA] is added. (See 6-7-(8))

85H DATA1 DATA2

(9) [8AH]: CURRENCY ASSIGN REQUEST

A command to request a response on the description (DENOMINATION DATA) of

[ESCROW DATA]. (PLUG & PLAY function)

Response: DENOMINATION DATA (ACCEPTOR → CONTROLLER)

The descriptions of [ESCROW DATA] are sent in turn from 61H as

successive data.

Boot Version is added as 4 byte ASCII data. (See 6-7-(9))

6-7 DATA (SETTING STATUS/SETTING COMMAND)

Data formats of SETTING STATUS and SETTING COMMAND are specified. See [DATA SETTING SPECIFICATION] of each machine model for model-by-model details.

(1) ENABLE/DISABLE DATA

	CONTROLLER → ACCEPTOR			ACC	ACCEPTOR → CONTROLLER				
	C0h +	DATA	1 + D	ATA2	C0h	+ DA	TA1 +	DATA2	[echo back]
	80h				80h	+ DA	TA1 +	DATA2	
	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_
DATA1	08	07	06	05	04	03	02	01	←Denomination
	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	
DATA2	0	0	0	0	0	0	0	0	
	0:enab	le							(default:0)
	1:disab	ole							

(2) SECURITY DATA

	CONTROLLER→ACCEPTOR			ACCEPTOR→CONTROLLER					
	C1h +	DATA1	1 + [DATA2	C1h	+ DA	TA1 +	DATA2	[echo back]
	81h				81h	+ DA	TA1 +	DATA2	
	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_
DATA1	08	07	06	05	04	03	02	01	←Denomination
	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_
DATA2	0	0	0	0	0	0	0	0	
	0:norma	al							(default:0)
	1:securi	ity level	high						

(3) COMMUNICATION MODE DATA

	CONT	ROLLE	R→ACC	EPTOR	ACCEPTOR → CONTROLLER					
	C2h +	DATA	A		C2h 82h	-	ATA		[echo back]	
	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_	
DATA	0	0	0	0	0	0				
	Bit1	Bit0								
	0	0	:POLLING MODE							
	0	1	:INTEF	RRUPT M	ODE-1					
	1	0	:INTEF	RRUPT M	ODE-2					

INTERRUPT MODE-1

Whenever the status of ACCEPTOR has changed, [ENQ] is sent from ACCEPTOR to CONTROLLER. Polling (STATUS REQUEST) to ACCEPTOR is conducted by CONTROLLER after its receiving [ENQ]. (See 6-8 and 7-8)

INTERRUPT MODE-2

Only when the communication with CONTROLLER is required, ACCEPTOR sends [ENQ]. Polling (STATUS REQUEST) to ACCEPTOR is conducted by CONTROLLER after its receiving [ENQ].

Communication status: [ESCROW], [VEND VALID], [INITIALIZE], [POWER UP STATUS], and [ERROR STATUS] (See 6-8 and 7-9)

*) CONTROLLER can send [STATUS REQUEST] anytime whatever the setting of COMMUNICATION MODE is.

(4) INHIBIT DATA

$CONTROLLER \rightarrow ACCEPTOR$ $ACCEPTOR \rightarrow CONTROLLER$

(5) DIRECTION DATA

CONTROLLER→ACCEPTOR ACCEPTOR→CONTROLLER

(6) VERSION DATA

CONTROLLER→ACCEPTOR ACCEPTOR→CONTROLLER

ACCEPTOR, in response, sends MODEL, ID, VERSION, CRC, etc. as ASCII data. The data length is ([LNG] – 5) byte (variable) and its designation, from the beginning in order, is shown below.

(7) BOOT DATA CONTROLLER→ACCEPTOR

ACCEPTOR→ **CONTROLLER**

89h + DATA *n*

ACCEPTOR, in response, sends BOOT VERSION as 4 byte ASCII data.

(8) OPTIONAL FUNCTION DATA

CONTROLLER→ ACCEPTOR ACCEPTOR→CONTROLLER

(9) CURRENCY ASSIGN DATA

CONTROLLER—ACCEPTOR

ACCEPTOR → CONTROLLER

8Ah + DATA*n*

CURRENCY ASSIGN DATA of each bill denomination consists of ESCROW CODE (1 byte), COUNTRY TYPE (1 byte) and DENOMINATION DATA (2 byte) and is sent in turn from 61H as successive data.

00H is sent in the case of bill denomination without assignment setting.

61H + COUNTRY TYPE + DENOMINATION + 62H + COUNTRY TYPE + DENOMINATION +

ESCROW CODE : ESCROW DATA to be added to ESCROW status

COUNTRY TYPE : Corresponding country (See Table 1-1 of Country Code)
DENOMINATION DATA : Bill denomination is specified with an integer part and an

exponent part.

(The same exponent is to be assigned for the same country,

in principle.)

6-8 ENQ

ENQ is valid when INTERRUPT MODE has been set by [COMMUNICATION MODE] command.

SYNC LNG <i>ENQ</i>	CRC (L)	CRC (H)
---------------------	---------	---------

ENQ : [05H] ENQ (Message demanding polling)

[ACCEPTOR→CONTROLLER]

INTERRUPT MODE-1

ACCEPTOR sends [ENQ] to CONTROLLER whenever its status has changed. (See 7-8)

INTERRUPT MODE-2

Only when the communication with CONTROLLER is required, ACCEPTOR sends [ENQ]. (See 7-9) Communication status: [ESCROW], [VEND VALID], [INITIALIZE], [POWER UP STATUS], and [ERROR STATUS]

7. Timing Chart

- 7-1 POWER UP
- (1) From Power-on to Standby status

CONTROLLER		ACCEPTOR	State
STATUS REQUEST	\longrightarrow		
STATUS REQUEST	\longrightarrow		_
			Power-on
STATUS REQUEST	\longrightarrow		Approximately 3 to 5 seconds is required
STATUS REQUEST	\longrightarrow		before starting communication.
211102112022			(The period depends on model.)
	←	POWER UP	A
VERSION REQUEST	→		(SETTING REQUEST)
	←—	VERSION	
		INFORMATION	
RESET	\longrightarrow		(OPERATION COMMAND)
	_	A COTT	Initializing
	<u> </u>	ACK	
STATUS REQUEST		INTERIOR A LIZE	
COMMUNICATION		INITIALIZE	
MODE	\rightarrow	.11	(SETTING COMMAND)
WIODE		COMMUNICATION	
	←	MODE	
ENABLE/DISABLE	-	MODE	(SETTING COMMAND)
21 (1222) 2131322		ENABLE/DISABLE	(02111100011111111111111111111111111111
SECURITY	\longrightarrow		(SETTING COMMAND)
~	←	SECURITY	(
OPTIONAL			(277771) (201011)
FUNCTION	→		(SETTING COMMAND)
	•	OPTIONAL	
		FUNCTION	
INHIBIT	\longrightarrow		(ACCEPTOR ENABLE)
	←	INHIBIT	
STATUS REQUEST	\longrightarrow		
	←	INITIALIZE	
			On standby
STATUS REQUEST	\longrightarrow		
		ENABLE(IDLING)	

Specify the SETTING COMMANDS each time POWER UP STATUS is received from ACCEPTOR, in addition to the cases of resetting by turning on the power of CONTROLLER.

(2) From Power-on to Standby status

The case that there are residual bills in ACCEPTOR at the power-on.

CONTROLLER		ACCEPTOR	State
STATUS REQUEST	\longrightarrow		
STATUS REQUEST	\longrightarrow		
			Power-on
STATUS REQUEST	\longrightarrow		
		POWER UP WITH	
		BILL IN	Bills remaining in the position available
	←	ACCEPTOR	for return
	•		(Bills remaining in the position
		(POWER UP WITH	unavailable for return)
		BILL IN STACKER)	
RESET	→		
	←—	ACK	[RESET] command to conduct initializing to return (stack) the bills
		non	initializing to return (stack) the bills
			Initializing
STATUS REQUEST	\longrightarrow		
	←	INITIALIZE	
STATUS REQUEST	\longrightarrow	3 AU	
	←	INITIALIZE	
STATUS REQUEST	→		
51/11 C5 REQUEST	4	INITIALIZE	
		INITIALIZE	On standby
			On sunuby
STATUS REQUEST			
	←	ENABLE(IDLING)	

7-2 Receiving Bill

(1) Receiving bill by [STACK-1] command

CONTROLLER		ACCEPTOR	State
CONTROLLER		HOOLI ION	Suite
			On standby
STATUS REQUEST	→		
2111 02 112 (0221	←	ENABLE(IDLING)	
		(((Bill insertion
STATUS REQUEST	→		
	←	ACCEPTING	
			Discriminating bill
STATUS REQUEST	→		
	←	ACCEPTING	
			ESCROW
CTATUS DEOLIEST			Bills are returned if no [STATUS REQUEST] comes out within 3 seconds
STATUS REQUEST			during ESCROW status.
	←	ESCROW	4700
STACK-1	\longrightarrow		(OPERATION COMMAND) Bills are returned if no [OPERATION
		10	COMMAND], responding [ESCROW],
	←	ACK	comes out within 10 seconds.
			Conveying bill
STATUS REQUEST			
		STACKING	VEND VALID conveying to output
			position completes.
STATUS REQUEST	\rightarrow		
	←	VEND VALID	CONTROLLER receives this VEND
ACK	\longrightarrow		VALID and increments the credit.
			Stacking
STATUS REQUEST	\longrightarrow		
	←	STACKED	
STATUS REQUEST	\longrightarrow		
	←	STACKED	
			On standby
STATUS REQUEST	\longrightarrow		
	←	ENABLE(IDLING)	

(2) Receiving bill by [STACK-2] command

CONTROLLER		ACCEPTOR	State
			On standby
STATUS REQUEST	→ ←	ENABLE(IDLING)	Bill insertion
STATUS REQUEST	→ ←	ACCEPTING	
STATUS REQUEST	\rightarrow		Discriminating bill
STATUS REQUEST	←	ACCEPTING	ESCROW
STACK-2	← →	ESCROW	(OPERATION COMMAND)
	←	ACK	Conveying bill
STATUS REQUEST	→ ←	STACKING	Stacking
STATUS REQUEST	→	STACKING	Siacking
STATUS REQUEST			VEND VALID
ACK	←	VEND VALID	Stacking
STATUS REQUEST	→	STACKED	Siderang
STATUS REQUEST	→		On standby
	←	ENABLE(IDLING)	

(3) [VEND VALID] retransmission

CONTROLLER		ACCEPTOR	State
			Discriminating bill
STATUS REQUEST	\longrightarrow		
	←	ACCEPTING	
STATUS REQUEST	\longrightarrow		
	←	ACCEPTING	
			ESCROW
STATUS REQUEST	\longrightarrow		
	←	ESCROW	
STACK-1	\longrightarrow		(OPERATION COMMAND)
	←	ACK	
			Conveying bill
STATUS REQUEST	→		
	←	STACKING	VEND VALID
			VEND VALID
STATUS REQUEST		AVENID AVAIL ID	
		VEND VALID	No Response
ACK	×		Tto Response
STATUS REQUEST	\rightarrow	10	
			[VEND VALID] retransmission
	←	VEND VALID	The status is held until [ACK] has been sent responding
			[VEND VALID].
ACK			
ACK			Stacking
STATUS REQUEST	→		2
талоуал аотата	<u> </u>	STACKED	
STATUS REQUEST	→	DINCIND	
5 II II OS REQUEST	←	STACKED	
			•

7-3 Return of Rejected Bill

(1) Return of Rejected Bill by Discrimination

CONTROLLER		ACCEPTOR	State
			On standby
STATUS REQUEST	\longrightarrow		
	←	ENABLE(IDLING)	
			Bill insertion
STATUS REQUEST	\longrightarrow		
	←	ACCEPTING	
			Discriminating bill
STATUS REQUEST	\longrightarrow		
	←	ACCEPTING	
			Return
STATUS REQUEST	\longrightarrow		
	←	REJECTING	
STATUS REQUEST	\longrightarrow		
	←	REJECTING	
			(Clearing of returned bill)
		10	On standby
STATUS REQUEST	\rightarrow		
	←	ENABLE (IDILING)	

(2) Return of Bill from Process of Conveying for Accommodation

If a failure is detected in the bill conveying process from ESCROW position through VEND VALID output position, a bill may be returned.

CONTROLLER		ACCEPTOR	State
			On standby
STATUS REQUEST	\longrightarrow		
	←	ESCROW	
STACK-1	\longrightarrow		(OPERATION COMMAND)
	←	ACK	
			Conveying bill
STATUS REQUEST	\longrightarrow		
	←	STACKING	
STATUS REQUEST	\longrightarrow		
	←	STACKING	
STATUS REQUEST	\longrightarrow		Conveying failure -> Return
	←	REJECTING	
STATUS REQUEST	→		1100
	←	REJECTING	
		4 01	(Clearing of returned bill)
			On standby
STATUS REQUEST	→		
	←	ENABLE (IDILING)	

7-4 Return of Bill by [RETURN] Command

CONTROLLER		ACCEPTOR	State
			On standby
STATUS REQUEST	→ ←	ENABLE(IDLING)	Bill insertion
STATUS REQUEST	→ ←	ACCEPTING	
STATUS REQUEST	→	110021 111 (0	Discriminating bill
	←	ACCEPTING	ESCROW
STATUS REQUEST	→ ←	ESCROW	1
RETURN	→ ←	ACK	(OPERATION COMMAND)
		.1011	Return
STATUS REQUEST	→	RETURNING	
STATUS REQUEST	→ ←	RETURNING	
STATUS REQUEST	→	ENABLE(IDILING)	On standby

7-5 Inhibiting ACCEPTOR from Receiving Bill

CONTROLLER		ACCEPTOR	State
			On standby
STATUS REQUEST	\longrightarrow		
	←—	ENABLE(IDLING)	
STATUS REQUEST	→		
	←	ENABLE(IDLING)	
INHIBIT	\longrightarrow		(SETTING COMMAND)
	←		(SETTING STATUS) INHIBIT
STATUS REQUEST	\longrightarrow		
	←	DISABLE(INHIBIT)	
STATUS REQUEST	\longrightarrow		
	←	DISABLE(INHIBIT)	

7-6 Stacker Full (STACK-1)

CONTROLLER		ACCEPTOR	State
			On standby
STATUS REQUEST	→		-
21111021120221	←	ENABLE(IDLING)	
		21 (12 211 (3)	Bill insertion
STATUS REQUEST	→		
21111021120221	←	ACCEPTING	
			Discriminating bill
STATUS REQUEST	→		
~	←	ACCEPTING	
			VEND VALID
STATUS REQUEST	\longrightarrow		
~	←	VEND VALID	
ACK	→		
			Stacking
STATUS REQUEST	→		
	←	STACKED	
STATUS REQUEST	→		
	←—	STACKED	
STATUS REQUEST	\longrightarrow		
	←	STACKER FULL	
STATUS REQUEST	\rightarrow		
	—	STACKER FULL	
			(Clearing bills out of Stacker)
			Initial
STATUS REQUEST	→		
	←	INITIALIZE	
STATUS REQUEST	→		
	←	INITIALIZE	
			On standby
STATUS REQUEST	→		
•	←	DISABLE(INHIBIT)	
		,	
			•

^{*)} The method to cancel [STACKER FULL] status varies depending on the machine model.

7-7 Jam in Return of Bill

CONTROLLER		ACCEPTOR	State
			On standby
STATUS REQUEST	→		
	←	ENABLE(IDLING)	
			Bill insertion
STATUS REQUEST	\longrightarrow		
	←	ACCEPTING	D 1.11
			Discriminating bill
STATUS REQUEST	→	ACCEPTING	
	•	ACCEPTING	Return
STATUS REQUEST	\rightarrow		Return
STATUS REQUEST	<u> </u>	REJECTING	
STATUS REQUEST	→	REJECTING	
SINOS REQUEST	←	REJECTING	• 0
STATUS REQUEST	→		
	←	REJECTING	
STATUS REQUEST	→		
	←	REJECTING	(Occurrence of a jam of bill)
			FAIL
STATUS REQUEST	\longrightarrow		
		JAM IN ACCEPTOR	
STATUS REQUEST		TANK DIA GGERROR	
		JAM IN ACCEPTOR	(Clearing jammed bill)
			On Standby
STATUS REQUEST	\rightarrow		
STATUS REQUEST	←	DISABLE(INHIBIT)	
		DISTIDLE(IIIIIIIII)	
			I

7-8 Receiving Bill [INTERRUPT MODE-1]

CONTROLLER		ACCEPTOR	State
			On standby
STATUS REQUEST	→		
	←	ENABLE(IDLING)	Bill insertion
	←	ENQ	But insertion
STATUS REQUEST	→	ENQ	
	←	ACCEPTING	
			Discriminating bill ESCROW
	←	ENQ	
STATUS REQUEST	→		A
STACK-1	\longrightarrow	ESCROW	(OPERATION COMMAND)
SIACK-I	←	ACK	(OI ERATION COMMAND)
		11011	Conveying bill
	←	ENQ	
STATUS REQUEST	\longrightarrow	401	
	←	STACKING	VEND VALID
	←	ÉNQ	VEND VALID
STATUS REQUEST	>	27.10	
	\leftarrow	VEND VALID	
ACK	->		Stacking
		ENO	Sideking
STATUS REQUEST	→	ENQ	
STATES REQUEST	←	STACKED	
			On standby
	←	ENQ	
STATUS REQUEST	→ ←	ENABLE(IDLING)	

7-9 Receiving Bill [INTERRUPT MODE-2]

CONTROLLER		ACCEPTOR	State
			On standby
STATUS REQUEST	→		
	←	ENABLE(IDLING)	Bill insertion
STATUS REQUEST	→		But insertion
SIM OS REQUEST	←	ACCEPTING	
			Discriminating bill ESCROW
	←	ENQ	
STATUS REQUEST	→		
	←	ESCROW	(ODED ATION COMMAND)
STACK-1	→	A CIV	(OPERATION COMMAND)
	_	ACK	Conveying bill
STATUS REQUEST	→		Conveying our
# 31.32 0.1 1.1 (0.1 1.2	←	STACKING	
		A 01	VEND VALID
	←	ENQ	
STATUS REQUEST	→	WEND WALID	
ACK	\rightarrow	VEND VALID	
ACK			Stacking
STATUS REQUEST	→		U
	-	STACKED	
STATUS REQUEST	\longrightarrow		
	←	STACKED	On standby
STATUS REQUEST	→		On siunuo y
зтиго мар	←	ENABLE(IDLING)	
		21 222(12211 (3)	

7-10 POWER INTERRUPT/Hardware RESET During Bill Accommodating Operation

CONTROLLER		ACCEPTOR	State
001,121000011		1100211011	Discriminating bill
STATUS REQUEST	\longrightarrow		Discriminating out
STITES IELQUEST	←	ACCEPTING	
		TICOLI TILVO	ESCROW
STATUS REQUEST	→		25 erte vi
	←—	ESCROW	
STACK-1,2	\longrightarrow		(OPERATION COMMAND)
,	←	ACK	
			Conveying bill
STATUS REQUEST	→		
	←	STACKING	
			POWER INTERRUPT occurred
STATUS REQUEST		(NO RESPONSE)	Recovery of communication takes 3 to 5
STATUS REQUEST			seconds (depending on models).
STATUS REQUEST			~~ ()
STATUS REQUEST	\rightarrow	POWER UP WITH BILL	Occurrence of POWER INTERRUPT in
STATUS REQUEST	<u></u>	IN STACKER	ACCEPTOR is notified by POWER UP
	-	INSTACKER	STATUS.
RESET	→		
KESE I	←	ACK	Initialization starts by RESET command.
			Initializing
STATUS REQUEST	>		
/ ←		INITIALIZE	Accommodating bill in the midst of
			conveying for Accommodation
			Settings are specified just as normal POWER
SETTING COMMAND			UP process.
	←	SETTING COMMAND	
INHIBIT	→		(ACCEPTOR ENABLE)
	←	INHIBIT	(ACCELTOR ENABLE)
STATUS REQUEST	\longrightarrow		
	←	INITIALIZE	
STATUS REQUEST	→		
	←	VEND VALID	If POWER RECOVERY is set as valid,
		(OPTIONAL FUNCTION)	VEND VALID is sent at this point.
		,	
CITATIVA DECAMEN	_ <		
STATUS REQUEST		ENADI E/IDI INO	
0	المامانينة	ENABLE(IDLING)	

Some models are not provided with the [FUNCTION COMMAND] POWER RECOVERY OPTION. See DATA setting specifications of each model. On CONTROLLER, specify a period of 30 seconds or longer as a wait time for VEND VALID in consideration of the recovery case above.

Appendix 1. About CRC (CRC-CCITT)

[CRC-CCITT P(X)=
$$X^{16} + C^{12} + C^8 + 1$$
]

THIS PAGE INTENTIONALLY LEFT BLANK