UHF RFID Reader Plus

Protocol Application 2015/1/29 Example

Index

1.0.	RFID Command Overview	1
2.0.	Command overview	5
2.1	. V: display reader firmware version	5
2.2	2. S: display reader ID	5
2.3	3. Q: display tag EPC ID	5
2.4	R: read tag memory data	6
2.5	5. W: write data to tag memory	7
2.6	6. K: kill tag	8
2.7	7. L: lock memory	8
2.8	B. P: set ACCESS password for ACCESS operation	10
2.9	O. U: Multi-TAG read EPC	10
2.1	0. G: logging command operation	11
2.1	1. T: Select matching tag	11
2.1	2. N0/N1: Read/Set RF power level	12
2.1	3. N4/N5: Read/Set RF Regulation	12

1.0. RFID Command Overview

Command*	Return Message**	Description
V	Vxxyy, <message></message>	display reader firmware
	xx: major version number	version
	yy: minor version number	
	<message>: other info.</message>	
S	S01234567	display reader ID
	01234567 is reader ID	
Q	Q <none epc="" or=""></none>	display tag EPC ID
	<none epc="" or=""></none>	
	none: no tag in RF field	
	EPC: PC+EPC+CRC16	
R <bank>,<address>,<length></length></address></bank>	R <none data="" or="" read=""> or</none>	read tag memory data
<bank> memory bank</bank>	<error code=""></error>	
0: reserved	<none data="" or="" read=""></none>	
1: EPC	none: no tag in RF field	
2: TID	<error code=""></error>	
3: USER	0: other error	
<address> start address</address>	3: memory overrun	
0 ~ 3FFF	4: memory locked	
<length> read word length</length>	B: Insufficient power	
1 ~ 20	F: Non-specific error	

Page 2 Version 1.3 2015/1/29

W <bank>,<address>,</address></bank>	W <none <ok="" or="">> or</none>	write data to tag memory
<length>,<data></data></length>	<error code=""></error>	
<bank> memory bank</bank>	<none <ok="" or="">></none>	
0: reserved	none: no tag in RF field	
1: EPC	<ok>: written ok</ok>	
2: TID	<error code=""></error>	
3: USER	0: other error	
<address> start address</address>	3: memory overrun	
0 ~ 3FFF	4: memory locked	
<length> write words length</length>	B: Insufficient power	
1 ~ 20	F: Non-specific error	
	Z00~Z1F: words write	
	3Z00~3Z1F: error code	
	and words write	
K <password>,<recom></recom></password>	K <none <ok="" or="">> or</none>	kill tag
<pre><password> kill password</password></pre>	<error code=""></error>	
00000000~FFFFFFF	<none <ok="" or="">></none>	
<recom> recommissioning</recom>	none: no tag in RF field	
0~7	<ok>: kill ok</ok>	
	<error code=""></error>	
	0: other error	
	3: memory overrun	
	4: memory locked	
	B: Insufficient power	
	F: Non-specific error	

Page 3 Version 1.3 2015/1/29

I cmasks coations	L <none <ok="" or="">> or</none>	look mamour
L <mask>,<action></action></mask>		lock memory
<mask> lock mask</mask>	<error code=""></error>	
000~3FF	<none <ok="" or="">></none>	
<action> lock action</action>	none: no tag in RF field	
000~3FF	<ok>: lock ok</ok>	
	<error code=""></error>	
	0: other error	
	3: memory overrun	
	4: memory locked	
	B: Insufficient power	
	F: Non-specific error	
P <password></password>	P	set access password for R
<pre><password> access password</password></pre>		W L command, one time
00000000~FFFFFFF		use
U	U <none epc="" or=""></none>	Multi-TAG read EPC
	<none epc="" or=""></none>	
	none: no tag in RF field	
	EPC: PC+EPC+CRC16	
G1	G1	Start command logging
G0	G0	End command logging
G2	G2	Run logging commands
		For external TACT
		switch function

Page 4
Version 1.3
2015/1/29

T <bank>,<bit address="">,<bit< th=""><th>T</th><th>Select matching tag, one</th></bit<></bit></bank>	T	Select matching tag, one
length >, <bit data=""></bit>		time use
<bank> memory bank</bank>		
0: reserved		
1: EPC		
2: TID		
3: USER		
 dit address> start bit address		
0~3FFF		
 dit length > select bit length		
1~60		
 data > select bit mask		
data		
N0,00	N <value></value>	read RFID power level
N1, <value></value>	<null></null>	set RFID
<value> 00~14</value>		power(-2~18dBm)
N4,00	N <value></value>	read Regulation
N5, <value></value>	<null></null>	set Regulation
<value> 01~05</value>		
01: US 902~928		
02: TW 922~928		
03: CN 920~925		
04: CN2 840~845		
05: EU 865~868		

^{*}command is start with <LF> stop with <CR>

^{*}Return Message is start with <LF> stop with <CR><LF>

Page 5 Version 1.3 2015/1/29

2.0. Command overview

V S N command is for Reader information and parameter command. User can run in any time after reader power up.

Q R W K L U T command is for TAG operation. In multi-TAG application, user can/must combination command for a TAG operation.

In single TAG operation environment, user can do P Q R W K L command.

In multi-TAG operation environment, only U command support multi-TAG Read EPC. Otherwise, user can or must combination T P U R W K L command for a single particular TAG operation.

2.1. V: display reader firmware version

After sending V command, reader return firmware message and hardware information.

Host: <LF>V<CR>

Reader: <LF>VC1C6,9B9F5244,B0,2<CR><LF>

Note:

C1C6 firmware version

9B9F5244 reader ID

B0 hardware version2 RF band regulation

2.2. S: display reader ID

After sending S command, reader returns reader ID.

Host: <LF>S<CR>

Reader: <LF>S9B9F5244<CR><LF>

Note:

9B9F5244 reader ID

2.3. Q: display tag EPC ID

Q command reading EPC ID and only support single TAG in RF field. If there are no TAG or multi TAG in RF field, reader only return Q data.

Host: <LF>Q<CR>

Reader: <LF>Q<CR><LF>

Page 6 Version 1.3 2015/1/29

If single TAG in RF field, after sending Q command, reader returns EPC ID, The EPC ID include PC word, EPC and CRC16.

Host: <LF>Q<CR>

Reader: <LF>Q34006666777788889999AAAABBBB71FE<CR><LF>

Note:

3400 PC word **6666777788889999AAABBBB** EPC **71FE** CRC16

2.4. R: read tag memory data

R command read TAG memory data and only support single TAG in RF field. R command can read TAG memory data; include Reserved, EPC, TID and User bank. R command can read address start form 0 to 16383(3FFFh) and support read 32 words in single command.

If there are no TAG or multi TAG in RF field, reader only return R data.

Host: <LF> R0,0,4<CR>

Reader: <LF>R<CR><LF>

Read Reserved bank kill and access password. If kill and access bank not read/write locked.

Host: <LF>R0,0,4<CR>

Reader: <LF>R1111111122222222CR><LF>

Note:

11111111 kill password22222222 access password

Read EPC bank start word address from 2 and 6 word length.

Host: <**LF**>**R1,2,6**<**CR**>

Reader: <LF>R6666777788889999AAAABBBB<CR><LF>

Read TID bank start word address from 0 and 4 word length.

Host: <LF>R2,0,4<CR>

Reader: <LF>RE20034120136F800<CR><LF>

Read USER bank start word address from 0 and 32 word length.

Host: <LF>R3,0,20<CR>

Reader: <LF>R0000111122223333444455556666777788889999AAAAB BBB

CCCDDDDEEEEFFFF00001111222233334444555566667

77788889999AAAABBBBCCCCDDDDEEEEFFFF<CR><LF>

Page 7
Version 1.3
2015/1/29

If the read command and TAG not match, reader may return data error message. In this case, kill and access password is read/write locked, after sending R command, reader return error code, memory locked.

Host: <LF> R0,0,4<CR>
Reader: <LF>4<CR><LF>

Note: erroe code is base on TAG return message.

0	other error
3	memory overrun
4	memory locked
В	Insufficient power
F	Non-specific error

2.5. W: write data to tag memory

W command write TAG memory data and only support single TAG in RF field. W command can write TAG memory data, include Reserved, EPC and User bank. W command can write address start form 0 to 16383(3FFFh) and support write 32 words in single command.

Write User bank, address start at 0, word length is 8.

Host: <LF>W3,0,8,00001111222233334444555566667777<CR>

Reader: <LF>W<OK><CR><LF>

In this case, writing TAG get error message. First, read the TAG User Bank data is **00001111222233334444555566667777h**, then write zero data to replace it, but reader return **Z04** message, its means some data write fail, Z04 means the write word index 00~04 may be write success. We read the bank again, the data is **000000000000000000555566667777h**. In this situation, move the TAG close to ANTENNA and write again can fix it.

Host: <LF>R3,0,8<CR>

Reader: <LF>Z04<CR><LF>

Host: <LF>R3,0,8<CR>

Reader: R0000000000000000000555566667777<CR><LF>

Page 8
Version 1.3
2015/1/29

2.6. K: kill tag

If TAG Kill pwd is not zero, K command can kill the TAG. If the TAG is killed, the TAG shell not respond to any command.

Host: <LF>K12341234,0<CR>
Reader: <LF>K<OK><CR><LF>

2.7. L: lock memory

Lock command is used to:

- Lock individual passwords (Kill pwd & Access pwd) preventing or allowing subsequent reads and writes of that password
- Lock individual memory banks(EPC, TID, USER) preventing or allowing subsequent writes to that memory bank
- Permalock make the lock status permanently unchangeable for a password or memory bank mask field bits

		Kill pwd		Access pwd EPC memory		emory	TID memory		User memory		
11	10	9	8	7	6	5	4	3	2	1	0
0	0	skip/	skip/	skip/	skip/	skip/	skip/	skip/	skip/	skip/	skip/
		write	write	write	write	write	write	write	write	write	write

bit = 0: Ignore the associated Action field and retain the current lock setting.

bit = 1: Implement the associated Action field and overwrite the current lock setting.

action field bits

		Kill pwd		Access pwd		EPC m	emory	TID me	emory	User m	emory
11	10	9	8	7	6	5	4	3	2	1	0
0	0	pwd	perma	pwd	perma	pwd	perma	pwd	perma	pwd	perma
		read/write	lock	read/write	lock	write	lock	write	lock	write	lock

bit = 0: Deassert lock for the associated memory location.

bit = 1: Assert lock or permalock for the associated memory location.

Page 9
Version 1.3
2015/1/29

Action-field functionality

pwd-write	permalock	Description
0	0	Associated memory bank is writeable
0		Associated memory bank is permanently writeable and may never be locked
1	U	Associated memory bank is writeable if ACCESS password is correct
1	1	Associated memory bank is not writeable

pwd-read/write	permalock	Description
0	0	Associated password location is readable and writeable
0	1	Associated password location is readable and writeable and may never be locked
1	0	Associated password location is readable and writeable if ACCESS password is correct
1	1	Associated password location is not readable and writeable

In memory lock operation, need ACCESS pwd to protect writable or readable/writable, we need P command to set ACCESS operation, please refer to P command.

Below Example is protect the Kill password not readable/writeable. If TAG's Kill pwd and ACCESS pwd is zero. First, we write the KILL pwd 01230123h and ACCESS pwd CDEFCDEFh, then do lock operation to protect

1. Write reserved bank, KILL pwd: 01230123h, ACCESS pwd: CDEFCDEFh

Host: <LF>W0,0,4,01230123CDEFCDEF<CR>

Reader: <LF>W<OK><CR><LF>

2. Set ACCESS password, next command do ACCESS operation

Host: <LF>PCDEFCDEF<CR>

Reader: <LF>P<CR><LF>

3. Use L command to set Kill pwd readable/writable protect

Host: <LF>L200,200<CR>

Reader: <LF>L<OK><CR><LF>

4. Read reserved bank, kill pwd memory read/write locked, reader return lock message

Host: <LF>R0,0,2<CR>
Reader: <LF>4<CR><LF>

5. Set access pwd: CDEFCDEFh, next command do ACCESS operation

Host: <LF>PCDEFCDEF<CR>

Reader: <LF>P<CR><LF>

Page 10 Version 1.3 2015/1/29

6. Read reserved bank, ACCESS pwd correct, kill pwd memory read

Host: <**LF**>**R0,0,2**<**CR**>

Reader: <LF>R01230123<CR><LF>

2.8. P: set ACCESS password for ACCESS operation

P command support R W L command. Use the P command by following R W L command every time.P command can use with T command do select operation. In multi-TAG application, user can use T to select a TAG, then P assign ACCESS password to do R W L operation. After R W L command, T and P will clear, there are one time use command. Please reference T command for operation.

If USER memory bank is writable locked. We know ACCESS pwd is CDEFCDEFh, use P command and W command to write data.

Host: <LF>PCDEFCDEF<CR>

Reader: <LF>P<CR><LF>

Host: <LF>W3,0,8,00001111222233334444555566667777<CR>

Reader: <LF>W<OK><CR><LF>

2.9. U: Multi-TAG read EPC

U command support multi-TAG reading EPC in RF field, after sending U command, reader return EPC like Q command, but reader return message is end by single U data.

Bellow example is read 5 TAG EPC in RF field. There are 3 TAG's EPC length is 6word and 2 TAG's EPC length is 31 word.

Host: <LF>U<CR>

Reader:

- <LF>U30003005FB63AC1F3841EC880467F29E<CR><LF>
- <LF>U340027BC7A2CE826ADB871EA00AE6F36<CR><LF>
- <LF>U3000300833B2DDD90140000000039BB<CR><LF>
- $<\!LF>UF800000100020003000400050006000700080009000A000B000C000D000E000F00\\10001100120013001400150016001700180019001A001B001C001D001E001FFA1F<\\CR><\!LF>$

<LF>U<CR><LF>

Page 11 Version 1.3 2015/1/29

2.10. G: logging command operation

G command is a special command, it can logging command set in the reader's non-volatile memory. G command is start at G1, end at G0, G2 is running the memorized command set. Clean the memorized command is start at G1 and followed by G0.

The example setting a command set to display EPC and read TID memory.

Host: <LF>G1<CR><LF> start logging
Host: <LF>Q<CR> display EPC

Reader: <LF>QF8<CR><LF> remain 248 charter can log

Host: <LF>R2,0,4<CR> Read TID memory

Reader: <LF>RF1<CR><LF> remain 241 charter can log

Host: <LF>G0<CR> end logging

After sending G2 command, reader do a memorized command, return message bellow.

Host: <LF>G2<CR>

Reader:

<LF>G2<CR><LF>

<LF>Q30006666777788889999AAAABBBB8C5B<CR><LF>

<LF>RE20034120136F800<CR><LF>

2.11. T: Select matching tag

In multi-TAG application or critical issue application, T command can select particular TAG to do Q R W K L P U commands. After Q R W K L U command, T and P will clear, there are one time use. If you want to select same or another TAG, you must do T command again.

Two TAG in RF field, read the EPC.

Host: <LF>U<CR>

Reader:

<LF>U30006666777788889999AAAABBBB8C5B<CR><LF>

<LF>U30009908040B0000000000052D02021<CR><LF>

<LF>U<CR><LF>

Select a TAG's EPC data start at bit address 32(20h), bit length is 64(40h), mask data is 6666777788889999h, and read the TAG's EPC bank start at word address 6, word length is 2.

Host: <LF>T1,20,40,6666777788889999<CR>

Reader: <LF>T<CR><LF>

Host: R1,6,2<CR>

Reader: <LF>RAAAABBBB<CR><LF>

Page 12 Version 1.3 2015/1/29

If the TAG's EPC data is 30009908040B0000000000052D02021h and kill password is read/write lock, we want to read kill password. The procedure is select the TAG, set ACCESS password(ABCDABCDh), read kill password(ABABABABh).

Host: <LF>T1,20,60, 9908040B0000000000052D0<CR>

Reader: <LF>T<CR><LF>

Host: <LF>PCDEFCDEF<CR>

Reader: <LF>P<CR><LF>

Host: R0,0,2<CR>

Reader: <LF>RABABABAB<CR><LF>

2.12. N0/N1: Read/Set RF power level

N command can setting the Reader RF output power. In application, user can reduce output power to do short range operation.

Host: <**LF**>**N0,00**<**CR**> read RF power level **Reader:** <**LF**>**N14**<**CR**><**LF**> RF power is 18dBm

Host: <**LF**>**N1,02**<**CR**> set RF power level to 0dBm,

Note:

Setting RF power, reader no return message and will re-startup.

2.13. N4/N5: Read/Set RF Regulation

N command can setting the Reader RF regulation.

Host: <LF>N4,00<CR> read regulation

Reader: <**LF**>**N02**<**CR**><**LF**> regulation is 02: TW 922~928MHz **Host:** <**LF**>**N5,03**<**CR**> set regulation to CN: 920~925MHz

Note:

Setting regulation, reader no return message and will re-startup.