READER-HOST-PROTOCOL

EN_DS - Reader-Host-	created by: Stefan Detter	page: 1 von 52
Protocol.docx		

Histroy of Change:

13.07.2009	sde	Changed output power to attenuation.	v0.01
28.07.2009	sde	Added Lock command	v0.02
03.08.2009	sde	Adapted Return codes and enums	v0.03
10.11.2009	sde	Added state information and interrupt	v0.04
30.04.2010	sde	Added sensitivity setting	v0.05
12.05.2010	sde	Added the status register	v0.06
24.01.2011	sde	Added GPIO commands	v0.07
09.05.2011	sde	Added duplex heartbeat description	v0.08
08.12.2011	sde	Added LBT Params,	v0.09
		Added Boot-Up-Finished Interrupt,	
		Added Notifications	
21.12.2011	sde	Added Antenna Commands	v0.10
06.09.2012	sde	Added return code RESULT_PENDING	v0.11
09.11.2012	sde	Added GPIO-Values-Changed Interrupt	v0.12
30.01.2013	sde	Added new types of heartbeat	v0.13
12.02.2012	sde	Corrected some parts	v0.14

EN_DS - Reader-Host-	created by: Stefan Detter	page: 2 von 52
Protocol.docx		

1	Int	troduction	6		
2	Packet Transmission 6				
3	Pa	cket Structure	7		
4	Re	turn Codes	8		
5	Va	riable Dictionary	9		
!	5.1	Reader Common (01)	9		
!	5.2	RF-Settings (02)	9		
!	5.3	Reader Control (03)	10		
!	5.4	Tag-Mode (04)	10		
!	5.5	GPIO (05)	10		
!	5.6	Antenna (06)	11		
!	5.7	Notifications (10)	11		
!	5.8	Tag Control (50)	11		
!	5.9	Reader-Interrupts (90)	11		
6	De	etailed Description	. 12		
(6.1	Get-Serial-Number (01-01)	12		
(6.2	Get-Reader-Type (01-02)	12		
	6.3	Get-Hardware-Revision (01-03)	12		
(6.4	Get-Software-Revision (01-04)	13		
(6.5	Get-Bootloader-Revision (01-05)	13		
(6.6	Get-Current-State (01-07)	14		
	6.7	Get-Status-Register (01-08)	14		
	6.8	Get-Antenna-Count (01-10)	14		
(6.9	Get-Attenuation (02-01)	15		
(6.10	Get-Frequency (02-02)	15		
(6.11	Get-Sensitivity (02-03)	16		

EN_DS - Reader-Host-Protocol.docx created by: Stefan Detter

page: 3 von 52

6.12	Get-LBT-Params (02-04) since v1.07
6.13	Set-Attenuation (02-81)
6.14	Set-Frequency (02-82)
6.15	Set-Sensitivity (02-83)
6.16	Set-LBT-Params (02-84) since v1.07
6.17	Reboot (03-01)
6.18	Set-Heartbeat (03-02)
6.19	Set-Antenna-Power (03-03)
6.20	Restore-Factory-Settings (03-20)
6.21	Save-Settings-Permanent (03-21)
6.22	Set-Param (03-30)
6.23	Get-Param (03-31)
6.24	Set-Device-Name (03-32)
6.25	Set-Device-Name (03-33)
6.26	Set-Device-Location (03-34)
6.27	Set-Device-Location (03-35)
6.28	Set-Tag-Mode (04-01) (not implemented yet)
6.29	Get Current-Tag-Mode (04-02) (not implemented yet)
6.30	Get Tag-Function-List (04-03) (not implemented yet)
6.31	Get-GPIO-Caps (05-01)
6.32	Get-GPIO-Direction (05-02)
6.33	Set-GPIO-Direction (05-03)
6.34	Get-GPIO (05-04)
6.35	Set-GPIO (05-05)
6.36	Clear-GPIO (05-06)
6.37	Set- Antenna-Sequence (06-01) since v1.08
6.38	Get-Antenna-Sequence (06-02) since v1.08
6.39	Set-Working-Antenna (06-03) since v1.08

EN_DS - Reader-Host-
Protocol.docx

6.40	Get-Working-Antenna (06-04) since v1.08	35
6.41	Activate-Notification (10-01)	36
6.42	Deactivate-Notification (10-02)	36
6.43	Get-Active-Notifications (10-03)	37
6.44	Inventory-Single (50-01)	38
6.45	Inventory-Cyclic (50-02)	40
6.46	Read-From-Tag (50-03)	41
6.47	Write-To-Tag (50-04)	42
6.48	Lock-Tag (50-05)	43
6.49	Kill-Tag (50-06)	44
6.50	Custom-Tag-Command (50-10)	45
6.51	Read-Multiple-From-Tag (50-20)	46
6.52	Heartbeat-Interrupts (90-01)	48
6.53	Inventory-Cyclic-Interrupt (90-02)	48
6.54	State-Changed-Interrupt (90-03)	49
6.55	Status-Reg-Changed-Interrupt (90-04)	49
6.56	Boot-Up-Finished-Interrupt (90-05)	49
6.57	Notification-Interrupt (90-06)	49
6.58	Operation-Result-Interrupt (90-08)	50
6.59	GPIO-Values-Changed-Interrupt (90-09)	50
7 Pe	nding Results	. 51
δ D-	ota Structuros	52

EN_DS - Reader-Host-
Protocol.docx

1 Introduction

This document describes the RFE communication protocol that is used for the RFE RFID products. The protocol was designed to work with all RFE RFID products (active and passive) and independent of which interface is used for the communication. So it is a very small and essential protocol but has the possibility to be enhanced.

In the following chapters the structures and the values of the protocol are described.

2 Packet Transmission

This protocol does not depend on the interface which is used for the communication. So with the use of every interface the data structure is the same.

EN_DS - Reader-Host-	created by: Stefan Detter	page: 6 von 52
Protocol.docx		

3 Packet Structure

All exchanged packets follow the same structure as shown below:

Start Bytes	3 Byte
Command Start Byte	1 Byte
Command	2 Byte
Length Start Byte	1 Byte
Length	1 Byte
Payload Start Byte	1 Byte
Payload	Variable
Checksum Start Byte	1 Byte
Checksum	1 Byte

Start Byte: The start bytes are used to signalize the start of a new packet.

They are always **0x52**, **0x46**, **0x45** (ASCII: R, F, E).

Command1-2: The two command fields describe which command should be executed. These commands are described in the chapter 5.

Length & Payload: These two fields contain the payload and the length of this packet. The length indicates the count of characters in the payload field. If length is zero, the payload start byte and payload can / must be left out.

Checksum: The checksum is just a simple XOR connection of all data before.

All other start bytes are used to synchronize the protocol and to reduce the probability of the misinterpretation of the byte sequence.

Example: (Save-Settings-Permanent)

52 46 45 01 0321 02 01 03 00 04 cs start bytes: appear in every message, except the payload start byte (0x03)

commands: always appear in a row of two bytes

length: one byte, max length is 255

payload: includes data or parameter like modes, IDs, return results etc...
cs: checksum, xor conjunction of all preceding bytes of that messages

EN_DS - Reader-Host-	created by: Stefan Detter	page: 7 von 52
Protocol.docx		

4 Return Codes

The return codes of all reader functions are listed below:

Name	Value	Description
RFE_RET_SUCCESS	0x00	Everything went fine.
RFE_RET_RESULT_PENDING	0x01	The operation is pending, the result will be
		sent later on.
RFE_RET_ERR_OP_NOT_SUPPORTED	0x50	Operation is not supported on this reader.
RFE_RET_ERR_UNKOWN_ERR	0x51	Unkown error.
RFE_RET_ERR_ON_EXEC_OP	0x52	The operation could not be executed.
RFE_RET_ERR_COULD_NOT_WRITE	0x53	The reader could not write the value.
RFE_RET_ERR_WRONG_PARAM_COUNT	0x54	The function was called with the wrong
		parameter count.
RFE_RET_ERR_WRONG_PARAM	0x55	The function was called with the wrong
		parameter.

The return codes of the Tag Manipulator Interface (TMI) that can be returned when a tag should be manipulated are listed below:

Name	Value	Description
RFE_RET_TMI_TAG_UNREACHABLE	.E 0xA0 The reader could not reach the tag.	
RFE_RET_TMI_MEM_OVERRUN	0xA1	The specified memory space is not valid.
RFE_RET_TMI_MEM_LOCKED	0xA2	The specified memory space is locked.
RFE_RET_TMI_INSUFFICIENT_POWER	0xA3	The tag has too less power.
RFE_RET_TMI_WRONG_PASSWORD	0xA4	The specified password is wrong.

This table should be used as an enum with the name RFE_RET_VALUE. This type is used in the following description. It is used as an unsigned char.

EN_DS - Reader-Host-	created by: Stefan Detter	page: 8 von 52
Protocol.docx		

5 Variable Dictionary

5.1 Reader Common (01)

Command Byte 1		Command Byte 2		Version
Reader-Common	0x01	Get-Serial Number	0x01	
		Get-Reader Type	0x02	
		Get-Hardware Revision	0x03	
		Get-Software Revision	0x04	
		Get-Bootloader Revision	0x05	
		Get-Current-System	0x06	
		Get-Current-State	0x07	
		Get-Status-Register	0x08	
		Get-Antenna-Count	0x10	1.08

5.2 RF-Settings (02)

Command Byte 1		Command Byte 2		Version
Reader-RF	0x02	Get-Attenuation	0x01	
		Get-Frequency	0x02	
		Get-Sensitivity	0x03	
		Get-LBT-Params	0x04	1.07
		Set-Attenuation	0x81	1.08
		Set-Frequency	0x82	1.08
		Set-Sensitivity	0x83	1.08
		Set-LBT-Params	0x84	1.08

EN_DS - Reader-Host-	created by: Stefan Detter	page: 9 von 52
Protocol.docx		

5.3 Reader Control (03)

Command Byte 1		Command Byte 2		Version
Reader-Control	0x03	Reboot	0x01	
		Set-Heart-Beat	0x02	
		Set-Antenna-Power	0x03	
		Set-Attenuation (dBm)	0x04	Deprecated since 1.08
		Set-Frequency	0x05	Deprecated since 1.08
		Set-Sensitivity	0х06	Deprecated since 1.08
		Set-LBT-Params	0x07	Deprecated since 1.08
		Restore-Factory-Settings	0x20	
		Save-Settings-Permanent	0x21	
		Set-Param	0x30	
		Get-Param	0x31	
		Set-Device-Name	0x32	1.04
		Get-Device-Name	0x33	1.04
		Set-Device-Location	0x34	1.04
		Get-Device-Location	0x35	1.04

5.4 Tag-Mode (04)

Command Byte 1	ı	Command Byte 2		Version
Reader-Tag-Mode	0x04	Set-Tag-Mode	0x01	Not yet implemented
		Get-Current-Tag-Mode	0x02	Not yet implemented
		Get-Tag-Function-List	0x03	Not yet implemented

5.5 GPIO (05)

Command Byte 1		Command Byte 2		Version
GPIO-Control	0x05	Get-GPIO-Caps	0x01	
		Get-GPIO-Direction	0x02	
		Set-GPIO-Direction	0x03	
		Get-GPIO	0x04	
		Set-GPIO	0x05	
		Clear-GPIO	0x06	

EN_DS - Reader-Host-	created by: Stefan Detter	page: 10 von 52
Protocol.docx		

5.6 Antenna (06)

Command Byte 1		Command Byte 2		Version
Antenna-Control	0x06	Set-Antenna-Sequence	0x01	1.08
		Get-Antenna-Sequence	0x02	1.08
		Set-Working-Antenna	0x03	1.08
		Get-Working-Antenna	0x04	1.08

5.7 Notifications (10)

Command Byte 1		Command Byte 2		Version
Notfications	0x10	Activate-Notifications	0x01	1.07
		Deactivate-Notifications	0x02	1.07
		Get-Active-Notifications	0x03	1.07

5.8 Tag Control (50)

Command Byte 1		Command Byte 2		Version
Tag-Functions	0x50	Inventory-Single	0x01	
		Inventory-Cyclic	0x02	
		Read-From-Tag	0x03	
		Write-To-Tag	0x04	
		Lock-Tag	0x05	
		Kill-Tag	0x06	
		Custom-Tag-Command	0x10	
		Read-Multiple-From-Tag	0x20	

5.9 Reader-Interrupts (90)

Command Byte 1		Command Byte 2		Version
Interrupt	0x90	Heart-Beat-Interrupt	0x01	
		Inventory-Cyclic-Interrupt	0x02	
		State-Changed-Interrupt	0x03	
		Status-Reg-Changed-Interrupt	0x04	
		Boot-Up-Finished	0x05	v1.02
		Notification-Interrupt	0x06	v1.07
		Operation-Result-Interrupt	0x08	
		GPIO-Values-Changed-Interrupt	0x09	V1.16

EN_DS - Reader-Host-	created by: Stefan Detter	page: 11 von 52
Protocol.docx		

6 Detailed Description

6.1 Get-Serial-Number (01-01)

This command returns the serial number of the reader.

Return Values: unsigned long serialNumber

Example: PC -> Reader: 52 46 45 01 0101 02 00 04 cs

Reader->PC: 52 46 45 01 0101 02 04 03 03000015 04 cs

dataLength = 0x04 -> 4 Bytes

serialNumber = 0x03 0x00 0x00 0x15 -> "03-00-00-15"

6.2 Get-Reader-Type (01-02)

This command returns the reader type of the reader.

Return Values: unsigned long readerType

Example: PC -> Reader: 52 46 45 01 0102 02 00 04 cs

Reader->PC: 52 46 45 01 0102 02 04 03 81010101 04 cs

dataLength = 0x04 -> 4 Bytes

readerType = 0x81 0x01 0x01 0x01 -> 81-01-01-01

-> PUR RM1

6.3 Get-Hardware-Revision (01-03)

This command returns the hardware revision of the reader. The version number is split into blocks of 4 bit. One of these blocks represents a decimal character. There are always two characters in front of the point and two after the point. So the first two bytes of the hardware revision are not used.

Return Values: unsigned long hardwareRevision

Example: PC -> Reader: 52 46 45 01 0103 02 00 04 cs

Reader->PC: 52 46 45 01 0103 02 04 03 00000115 04 cs

dataLength = 0x04 -> 4 Bytes

hardwareRev = 0x00 0x00 | 0x01 . 0x15 -> "01.15"

6.4 Get-Software-Revision (01-04)

This command returns the software revision of the reader. The version number is split into blocks of 4 bit. One of these blocks represents a decimal character. There are always two characters in front of the point and two after the point. The first two byte of the software reversion define the application version and the second two bytes the version of the used kernel.

Return Values: unsigned long softwareRevision

Example: PC -> Reader: 52 46 45 01 0104 02 00 04 cs

Reader->PC: 52 46 45 01 0104 02 04 03 03710107 04 cs

dataLength = 0x04 -> 4 Bytes

softwareRev = 0x03 0x71 | 0x01 0x07

-> App: "03.71" Kernel: "01.07"

6.5 Get-Bootloader-Revision (01-05)

This command returns the bootloader revision of the reader. The version number is split into blocks of 4 bit. One of these blocks represents a decimal character. There are always two characters in front of the point and two after the point. So the first two bytes of the bootloader revision are not used.

Return Values: unsigned long bootloaderRevision

Example: PC -> Reader: 52 46 45 01 0105 02 00 04 cs

Reader->PC: 52 46 45 01 0105 02 04 03 00000105 04 cs

dataLength = 0x04 -> 4 Bytes

bootloaderRev = 0x00 0x00 | 0x01 . 0x05 -> "01.05"

6.6 *Get-Current-State* (01-07)

This command returns the current state of the reader.

Return Values: RFE_RET_STATE state

Example: PC -> Reader: 52 46 45 01 0107 02 00 04 cs

Reader->PC: 52 46 45 01 0107 02 01 03 00 04 cs

dataLength = 0x01 -> 1 Bytes

state = 0x00 -> RFE_STATE_IDLE

6.7 Get-Status-Register (01-08)

This command returns the status register of the reader.

Return Values: unsigned long statusRegister

Example: PC -> Reader: 52 46 45 01 0108 02 00 04 cs

Reader->PC: 52 46 45 01 0108 02 08 03 00 00 00 00 00 00 00 04 cs

dataLength = 0x08 -> 8 Bytes

6.8 Get-Antenna-Count (01-10)

This command returns the antenna count of the reader.

Return Values: unsigned char count

Example: PC -> Reader: 52 46 45 01 0109 02 00 04 cs

Reader->PC: 52 46 45 01 0109 02 01 03 01 04 cs

dataLength = 0x01 -> 1 Bytes

count = 0x01 -> 1 Antenna

6.9 *Get-Attenuation* (02-01)

This command returns the maximal potential and the current attenuation in dBm.

Parameters: none

Return Values: RFE_RET_VALUE status, unsigned short maxAttenuation,

unsigned short currentAttenuation

Example: PC -> Reader 52 46 45 01 0201 02 00 04 cs

Reader->PC 52 46 45 01 0201 02 07 03 00 000F 000A 04 cs

dataLength = 0x07 -> 7 Bytes

status = SUCCESS

maxAttenuation = 0x000F -> 15 dBm currentAttenuattion = 0x000A -> 10 dBm

6.10 Get-Frequency (02-02)

This command returns the current frequency and the maximum count of frequencies that can be set.

enum HOPPING_MODE (unsigned char)	
STATIC_UP 0x00	
RANDOM 0x01	

Parameters: none

Return Values: RFE_RET_VALUE status, HOPPING_MODE mode, unsigned char maxFrequencyCount,

unsigned char **frequencyCount**, unsigned char **frequencys** [frequencyCount] [3]

Example: PC -> Reader 52 46 45 01 0204 02 00 04 cs

Reader->PC

52 46 45 01 0202 02 0A 03 00 01 08 02 0D4094 0D3CAC 04 cs

dataLength = 0x0A -> 10 Bytes

status = 0x00 -> RFE_RET_SUCCESS

mode = 0x01 -> STATIC_DOWN

maxFrequencyCount = 0x08 -> 8 Frequencies

frequencyCount = 0x02 -> 2 Frequencies

= 0x0D4094 -> 868500 kHz

frequency2 = 0x0D3CAC -> 867500 kHz

EN_DS - Reader-Host-	created by: Stefan Detter	page: 15 von 52
Protocol.docx		

6.11 Get-Sensitivity (02-03)

This command returns the minimal potential and the current sensitivity in dBm.

Parameters: none

Return Values: RFE_RET_VALUE status, signed short maxSensitivity, signed short minSensitivity

signed short currentSensitivity

Example: PC -> Reader 52 46 45 01 0203 02 00 04 cs

Reader->PC 52 46 45 01 0203 02 07 03 00 FFAC FFCE FFBD 04 cs

dataLength = 0x07 -> 7 Bytes

status = SUCCESS

maxSensitivity = 0xFFAC -> -84 dBm minSensitivity = 0xFFCE -> -50 dBm

currentSensitivity = 0xFFBD -> -67 dBm

6.12 Get-LBT-Params (02-04) since v1.07

This command returns the current set LBT parameters.

Parameters: none

Return Values: RFE_RET_VALUE status, unsigned short listenTime, unsigned short idleTime,

unsigned short maxAllocationTime, signed short rssiThreshold

Example: PC -> Reader 52 46 45 01 0204 02 00 04 cs

Reader->PC 52 46 45 01 0204 02 09 03 00 0001 0000 0190 FFCE 04 cs

dataLength = 0x09 -> 9 Bytes

status = SUCCESS

 $\begin{array}{ll} \text{listenTime} & = 0x0001 -> 1 \text{ ms} \\ \\ \text{idleTime} & = 0x0000 -> 0 \text{ ms} \end{array}$

maxAllocationTime = 0x0190 -> 400 ms

rssiThreshold = 0xFFCE -> -50 dBm

6.13 Set-Attenuation (02-81)

This command can be used to set the attenuation of the reader in dBm. The maximal attenuation value can be found in the documentation of the reader or can be read from the reader using the "Get-Attenuation" command.

Parameters: unsigned short value
Return Values: RFE_RET_VALUE status

Status Values: RFE_RET_SUCCESS, RFE_RET_ERR_ON_EXEC_OP,

RFE_RET_ERR_WRONG_PARAM_COUNT, RFE_RET_ERR_WRONG_PARAM

Example: Set output power to 10 dB

PC -> Reader 52 46 45 01 0281 02 02 03 000A 04 cs

dataLength = 0x02 -> 2 Bytes value = 0x000A -> 10 dBm

Reader->PC 52 46 45 01 0281 02 01 03 00 04 cs

dataLength = 0x01 -> 1 Bytes

status = 0x00 -> RFE_RET_SUCCESS

EN_DS - Reader-HostProtocol.docx

created by: Stefan Detter

page: 17 von 52

6.14 Set-Frequency (02-82)

This command can be used to set frequency at which the reader should operate. It is also possible to specify more than one frequency. This makes only sense with passive reader. The reader will then be hopping from one to another frequency. The mode how the reader should hop through the frequencies can also be specified. These modes are available:

enum HOPPING_MODE (unsigned char)	
STATIC_UP 0x00	
RANDOM	0x01

Every frequency is transferred in three bytes. These three bytes specify the frequency in kHz.

Parameters: HOPPING_MODE mode, unsigned char frequencyCount,

unsigned char **frequencys** [frequencyCount] [3]

Return Values: RFE_RET_VALUE status

Status Values: RFE_RET_SUCCESS, RFE_RET_ERR_ON_EXEC_OP,

RFE_RET_ERR_WRONG_PARAM_COUNT, RFE_RET_ERR_WRONG_PARAM

Example: Set output power to 10 dB

PC -> Reader

52 46 45 01 0282 02 08 03 02 02 0D4094 0D3CAC 04 cs

dataLength = 0x08 -> 8 Bytes

mode = 0x02 -> Random Hopping

frequencyCount = 0x02 -> 2 Frequencies

frequency1 = 0x0D4094 -> 868500 kHz

frequency2 = 0x0D3CAC -> 867500 kHz

Reader->PC 52 46 45 01 0282 02 01 03 00 04 cs

dataLength = 0x01 -> 1 Bytes

EN_DS - Reader-Host-	created by: Stefan Detter	page: 18 von 52
Protocol.docx		

6.15 Set-Sensitivity (02-83)

This command can be used to set the sensitivity of the reader in dBm. The minimal sensitivity value can be found in the documentation of the reader or can be read from the reader using the "Get-Sensitivity" command. Due to reader restrictions not every value can be set for sensitivity. The reader will set the best next value and return this value.

Parameters: signed short targetValue

Return Values: RFE_RET_VALUE status, signed short actualValue Status Values: RFE_RET_SUCCESS, RFE_RET_ERR_ON_EXEC_OP,

RFE_RET_ERR_WRONG_PARAM_COUNT, RFE_RET_ERR_WRONG_PARAM

Example: Set output power to 10 dB

PC -> Reader 52 46 45 01 0283 02 02 03 FFEC 04 cs

dataLength = 0x02 -> 2 Bytes targetValue = 0xFFEC -> -20 dBm

Reader->PC 52 46 45 01 0283 02 03 03 00 FFE7 04 cs

dataLength = 0x01 -> 1 Bytes

status = 0x00 -> RFE_RET_SUCCESS

actualValue = 0xFFE7 -> -25 dBm

EN_DS - Reader-HostProtocol.docx

created by: Stefan Detter
page: 19 von 52

6.16 Set-LBT-Params (02-84) since v1.07

This command can be used to set the listen before talk parameters of the reader.

Parameters: unsigned short listenTime, unsigned short idleTime,

unsigned short maxAllocationTime, signed short rssiThreshold

Return Values: RFE RET VALUE status

Reader->PC

Status Values: RFE_RET_SUCCESS, RFE_RET_ERR_ON_EXEC_OP,

RFE_RET_ERR_WRONG_PARAM_COUNT, RFE_RET_ERR_WRONG_PARAM

Example: Set settings:

ListeTime: 1ms
IdleTime: 0ms
MaxAllocationTime: 400ms
RSSI Threshold: -50 dBm

PC -> Reader 52 46 45 01 0284 02 08 03 0001 0000 0190 FFCE 04 cs

dataLength = 0x08 -> 8 Bytes

|istenTime| = 0x0001 -> 1 ms

|idleTime| = 0x0000 -> 0 ms

|maxAllocationTime| = 0x0190 -> 400 ms

|rssiThreshold| = 0xFFCE -> -50 dBm

dataLength = 0x01 -> 1 Bytes

52 46 45 01 0284 02 01 03 00 04 cs

status = 0x00 -> RFE_RET_SUCCESS

EN_DS - Reader-Host-Protocol.docx created by: Stefan Detter

page: 20 von 52

6.17 Reboot (03-01)

This function can be used to reboot the reader.

Parameters: None

Return Values: None; the reader is rebooted immediately.

Example: PC -> Reader 52 46 45 01 0301 02 00 04 cs

EN_DS - Reader-Host-	created by: Stefan Detter	page: 21 von 52
Protocol.docx		

6.18 Set-Heartbeat (03-02)

This command can be used to enable the reader to send a periodic heartbeat. The heartbeat can be turned ON/OFF and an interval for this heartbeat messages can be specified. If no interval is specified the reader takes the interval form the factory settings. This value can be found in the data sheet of the reader.

If the DUPLEX heartbeat is selected, the reader expects the same heartbeat package from the host. If the reader does not get the package from the host in the specified interval, it stops any active scan immediately. The best method to send the heartbeat is to respond to the heartbeat of the reader with the host heartbeat.

If the STATE heartbeat is selected, the reader attaches the current state to each heartbeat package.

enum HEARTBEAT_SIGNAL (unsigned char)	
HEARTBEAT _OFF	0x00
HEARTBEAT _ON	0x01
HEARTBEAT_DUPLEX_ON	0x02
HEARTBEAT _STATE_ON	0x03
HEARTBEAT_DUPLEX_STATE_ON	0x04

Parameters: HeartBeat_Signal mode, (unsigned short interval_in_ms)

Return Values: RFE_RET_VALUE status

Status Values: RFE_RET_SUCCESS, RFE_RET_ERR_ON_EXEC_OP,

RFE_RET_ERR_WRONG_PARAM_COUNT, RFE_RET_ERR_WRONG_PARAM

Example: Set heartbeat on and send it every 500ms.

PC -> Reader 52 46 45 01 0302 02 03 03 01 01F4 04 cs

dataLength = 0x03 -> 3 Bytes

mode = 0x01 -> HEARTBEAT_ON

interval = 0x01F4 -> 500ms

Reader->PC 52 46 45 01 0302 02 01 03 00 04 cs

dataLength = 0x01 -> 1 Bytes

EN_DS - Reader-Host-	created by: Stefan Detter	page: 22 von 52
Protocol.docx		

6.19 Set-Antenna-Power (03-03)

This function can be used to set the antenna power on and off. The values are listed below:

enum ANTENNA_POWER (unsigned char)		
ANTENNA_OFF 0x00		
ANTENNA_ON 0x01		

Parameters: AntennaPower mode
Return Values: RFE_RET_VALUE status

Status Values: RFE_RET_SUCCESS, RFE_RET_ERR_ON_EXEC_OP,

RFE_RET_ERR_WRONG_PARAM_COUNT, RFE_RET_ERR_WRONG_PARAM

Example: Set antenna power off.

PC -> Reader 52 46 45 01 0303 02 01 03 00 04 cs

dataLength = 0x01 -> 1 Bytes

mode = 0x00 -> ANTENNA_OFF

Reader -> PC 52 46 45 01 0303 02 01 03 00 04 cs

dataLength = 0x01 -> 1 Bytes

EN_DS - Reader-Host-	created by: Stefan Detter	page: 23 von 52
Protocol.docx		

6.20 Restore-Factory-Settings (03-20)

This function restores the factory settings. All settings are overwritten.

Parameters: None

Return Values: RFE_RET_VALUE status

Status Values: RFE_RET_SUCCESS, RFE_RET_ERR_ON_EXEC_OP, RFE_RET_ERR_COULD_NOT_WRITE

Example: PC -> Reader 52 46 45 01 0320 02 00 04 cs

Reader -> PC 52 46 45 01 0320 02 01 03 00 04 cs

dataLength = 0x01 -> 1 Byte

status = 0x00 -> RFE_RET_SUCCESS

6.21 Save-Settings-Permanent (03-21)

This function saves all settings permanently to the chip. So the settings are the same after power off.

Parameters: None

Return Values: RFE_RET_VALUE **status**

Status Values: RFE_RET_SUCCESS, RFE_RET_ERR_ON_EXEC_OP, RFE_RET_ERR_COULD_NOT_WRITE

Example: PC -> Reader 52 46 45 01 0321 02 00 04 cs

Reader -> PC 52 46 45 01 0321 02 01 03 00 04 cs

dataLength = 0x01 -> 1 Byte

EN_DS - Reader-Host-	created by: Stefan Detter	page: 24 von 52
Protocol.docx		

6.22 Set-Param (03-30)

Some readers have more settings than it is possible to set with this protocol. So with this function it is possible to set reader specific parameters. The address and the meaning of the fields can be found in the data sheet of the reader. This function should be used very carefully.

Parameters: unsigned short address, unsigned char size, unsigned char data [size]

Return Values: RFE RET VALUE status

Status Values: RFE_RET_SUCCESS, RFE_RET_ERR_ON_EXEC_OP,

RFE_RET_ERR_WRONG_PARAM_COUNT, RFE_RET_ERR_WRONG_PARAM

Example: Set the field at 0x0005(address) to the value 0x1785(value).

PC -> Reader 52 46 45 01 0330 02 04 03 0005 02 1785 04 cs

dataLength = 0x04 -> 4 Bytes

address = 0x0005

size = 0x02 -> 2 Byte

data = 0x1785

Reader->PC 52 46 45 01 0330 02 01 03 00 04 cs

dataLength = 0x01 -> 1 Bytes

status = 0x00 -> RFE_RET_SUCCESS

6.23 Get-Param (03-31)

Some readers have more settings than it is possible to set with this protocol. So with this function it is possible to read reader specific parameters. The address and the meaning of the fields can be found in the data sheet of the reader.

Parameters: unsigned short address

Return Values: RFE RET VALUE status, unsigned short size, unsigned char data [size]

Status Values: RFE_RET_SUCCESS, RFE_RET_ERR_ON_EXEC_OP,

RFE_RET_ERR_WRONG_PARAM_COUNT, RFE_RET_ERR_WRONG_PARAM

Example: Read the field at 0x0005(address).

PC -> Reader 52 46 45 01 0331 02 02 03 0005 04 cs

dataLength = 0x02 -> 2 Bytes

address = 0x0005

Reader->PC 52 46 45 01 0331 02 03 03 00 02 1785 04 cs

dataLength = 0x03 -> 3 Bytes

status = 0x00 -> RFE RET SUCCESS

size = 0x02 -> 2 Byte

data = 0x1785

EN_DS - Reader-Host-	created by: Stefan Detter	page: 25 von 52
Protocol.docx		

6.24 Set-Device-Name (03-32)

With this command a name can be assigned to the reader.

Parameters: char name [max 254] **Return Values:** RFE_RET_VALUE status

Status Values: RFE_RET_SUCCESS, RFE_RET_ERR_WRONG_PARAM_COUNT

Example: Set the name "RFID-Reader".

PC -> Reader 52 46 45 01 0332 02 0B 03 524649442D526561646572 04 cs

dataLength = 0x0B -> 11 Bytes

name = 0x524649442D526561646572

-> "RFID-Reader"

Reader->PC 52 46 45 01 0332 02 01 03 00 04 cs

dataLength = 0x01 -> 1 Bytes

status = 0x00 -> RFE_RET_SUCCESS

6.25 Get-Device-Name (03-33)

With this command the stored name of the device can be retrieved.

Return Values: RFE_RET_VALUE status, char name [max 254]

Status Values: RFE_RET_SUCCESS, RFE_RET_ERR_WRONG_PARAM_COUNT

Example: Get the name of the device.

PC -> Reader 52 46 45 01 0333 02 00 04 cs

Reader->PC 52 46 45 01 0333 02 0C 03 00 524649442D526561646572 04 cs

dataLength = 0x0C -> 12 Bytes

status = 0x00 -> RFE_RET_SUCCESS name = 0x524649442D526561646572

-> "RFID-Reader"

6.26 Set-Device-Location (03-34)

With this command an additional location string can be assigned to the reader.

Parameters: char **location** [max 254] **Return Values:** RFE_RET_VALUE **status**

Status Values: RFE_RET_SUCCESS, RFE_RET_ERR_WRONG_PARAM_COUNT

Example: Set the location "POS1".

PC -> Reader 52 46 45 01 0334 02 04 03 504F5331 04 cs

dataLength = 0x04 -> 4 Bytes location = 0x504F5331

-> "POS1"

Reader->PC 52 46 45 01 0334 02 01 03 00 04 cs

dataLength = 0x01 -> 1 Bytes

status = 0x00 -> RFE_RET_SUCCESS

6.27 Set-Device-Location (03-35)

With this command the stored location of the device can be retrieved.

Return Values: RFE_RET_VALUE **status**, char **location** [max 254]

Status Values: RFE_RET_SUCCESS, RFE_RET_ERR_WRONG_PARAM_COUNT

Example: Get the name of the device.

PC -> Reader 52 46 45 01 0333 02 00 04 cs

Reader->PC 52 46 45 01 0333 02 05 03 00 504F5331 04 cs

dataLength = 0x05 -> 5 Bytes

status = 0x00 -> RFE_RET_SUCCESS

name = 0x504F5331

-> "POS1"

EN_DS - Reader-Host-	created by: Stefan Detter	page: 27 von 52
Protocol.docx		

6.28 Set-Tag-Mode (04-01) (not implemented yet)

With this function the Tag-Mode can be set. The Tag-Mode says with which type of tags the reader should operate. The tag **modes** are listed below:

enum TAG_MODE (unsigned char)			
Passive	0x00 - 0x7F		
128 kHz	0x00- 0x1F		
13,56 MHz	0x20 - 0x3F		
868-910 MHz	0x40 - 0x5F		
ISO 18000 6-B		0x40	
ISO 1	8000 6-C / Gen2	0x41	
2,4 GHz	0x60 - 0x7F		

Active	0x80 - 0xFF		
128 kHz	0x80- 0x9F		
13,56 MHz	0xA0 - 0xBF		
868-910 MHz	0xC0 - 0xDF		
RFE-Active-01		0xC0	Learn Mode
RFE-Active-02		0xC1	Normal Mode
2,4 GHz	0xE0 - 0xFF		

Parameters: TAG_MODE mode

Return Values: RFE_RET_VALUE status

Status Values: RFE_RET_SUCCESS, RFE_RET_ERR_ON_EXEC_OP,

RFE_RET_ERR_WRONG_PARAM_COUNT, RFE_RET_ERR_WRONG_PARAM

Example: Set tag-mode to Gen2.

PC -> Reader 52 46 45 01 0401 02 01 03 41 04 cs

dataLength = 0x01 -> 1 Bytes

mode = 0x41 -> ISO 18000 6-C / Gen2

Reader -> PC 52 46 45 01 0401 02 01 03 00 04 cs

dataLength = 0x01 -> 1 Bytes

EN_DS - Reader-Host-	created by: Stefan Detter	page: 28 von 52
Protocol.docx		

6.29 Get Current-Tag-Mode (04-02) (not implemented yet)

This field holds the current tag-mode.

Return Values: unsigned char tagMode

Example: PC -> Reader 52 46 45 01 0402 02 00 04 cs

Reader->PC 52 46 45 01 0402 02 01 03 C0 04 cs

dataLength = 0x01 -> 1 Bytes

tagMode = 0xC0 -> RFE-Active-01

6.30 Get Tag-Function-List (04-03) (not implemented yet)

Not every reader can support every function for every tag. So with this function it can figured out, which tag-function the current reader supports for the current selected tag-mode. This function returns a list of the functions that are supported.

Return Values: unsigned char count, unsigned char functions [count][3]

Example: PC -> Reader 52 46 45 01 0403 02 00 04 cs

Reader->PC 52 46 45 01 0402 02 05 03 02 5001 5002 04 cs

dataLength = 0x05 -> 5 Bytes

So the supported functions are:

count = 0x02 -> 2 Functions

50 01 -> Inventory

50 02 -> Read-From-Tag

6.31 Get-GPIO-Caps (05-01)

This command returns the capabilities of the reader's GPIO pins. It returns a bitmask, which pins are available, are available as output and are available as input.

Return Values: unsigned long mask, unsigned long output, unsigned long input

Example: PC -> Reader: 52 46 45 01 0501 02 00 04 cs

Reader->PC: 52 46 45 01 0501 02 0C 03 00 00 FF FF 00 00 FF FF 00 00 FF 00 04 cs

dataLength = 0x0C -> 16 Bytes

mask = 0x0000FFFF -> 16 GPIO-pins:

→ Pin-0 to Pin-15

output = 0x0000FFFF -> 16 Output-pins:

→ Pin-0 to Pin-15

input = $0x0000FF00 \rightarrow 8 GPIO-pins$:

→ Pin-8 to Pin-15

6.32 Get-GPIO-Direction (05-02)

This command returns the current set direction of the pin. If the direction bit for the pin is 1, the direction is output, if the bit is 0, the pin is input.

Return Values: unsigned long direction

Example: PC -> Reader: 52 46 45 01 0502 02 00 04 cs

Reader->PC: 52 46 45 01 0502 02 04 03 00 00 0F FF 04 cs

dataLength = 0x04 -> 4 Bytes direction = 0x00000FFF ->

Refer to the GPIO example before:

- The pins Pin-0 to Pin-11 are configured as output.
- The pins Pin-12 to Pin-15 are configured as input.

EN_DS - Reader-Host-	created by: Stefan Detter	page: 30 von 52
Protocol.docx		

6.33 Set-GPIO-Direction (05-03)

This command can be used to change the direction of a pin.

Parameters: unsigned long directionMask

Return Values: RFE_RET_VALUE status

Status Values: RFE_RET_SUCCESS, RFE_RET_ERR_ON_EXEC_OP,

RFE_RET_ERR_WRONG_PARAM_COUNT, RFE_RET_ERR_WRONG_PARAM

Example: PC -> Reader: 52 46 45 01 0503 02 04 03 00 00 07 FF 04 cs

dataLength = 0x04 -> 4 Bytes directionMask = 0x000007FF ->

Refer to the GPIO example before:

- The pins Pin-0 to Pin-10 are configured as output.

- The pins Pin-11 to Pin-15 are configured as input.

Reader->PC: 52 46 45 01 0503 02 01 03 00 04 cs

dataLength = 0x01-> 1 Bytes

status = 0x00 -> RFE_RET_SUCCESS

6.34 Get-GPIO (05-04)

This command returns the current level of the GPIO-Pins.

Return Values: unsigned long levelMask

Example: PC -> Reader: 52 46 45 01 0504 02 00 04 cs

Reader->PC: 52 46 45 01 0504 02 04 03 00 00 98 0F 04 cs

dataLength = 0x04 -> 4 Bytes directionMask = 0x0000980F ->

Refer to the GPIO examples before:

- The input pins Pin-15, Pin-12 and Pin-11 have a high level.
- The output pins Pin-0 to Pin-3 are set to a high level.

EN_DS - Reader-Host-	created by: Stefan Detter	page: 31 von 52
Protocol.docx		

6.35 Set-GPIO (05-05)

This command can be used to set the level of an output pin to high.

Parameters: unsigned long mask
Return Values: RFE_RET_VALUE status

Status Values: RFE RET SUCCESS, RFE RET ERR ON EXEC OP,

RFE_RET_ERR_WRONG_PARAM_COUNT, RFE_RET_ERR_WRONG_PARAM

Example: PC -> Reader: 52 46 45 01 0505 02 04 03 00 00 00 F0 04 cs

dataLength = 0x04 -> 4 Bytes directionMask = 0x000000F0 ->

Refer to the GPIO examples before:

- The output pins Pin-4 to Pin-7 are set to a

high level.

Reader->PC: 52 46 45 01 0505 02 01 03 00 04 cs

dataLength = 0x01-> 1 Bytes

status = 0x00 -> RFE_RET_SUCCESS

6.36 Clear-GPIO (05-06)

This command can be used to set the level of an output pin to low.

Parameters: unsigned long mask
Return Values: RFE_RET_VALUE status

Status Values: RFE_RET_SUCCESS, RFE_RET_ERR_ON_EXEC_OP,

RFE_RET_ERR_WRONG_PARAM_COUNT, RFE_RET_ERR_WRONG_PARAM

Example: PC -> Reader: 52 46 45 01 0506 02 04 03 00 00 00 F0 04 cs

dataLength = 0x04 -> 4 Bytes directionMask = 0x000000F0 ->

Refer to the GPIO examples before:

The output pins Pin-4 to Pin-7 are set to a

low level.

Reader->PC: 52 46 45 01 0506 02 01 03 00 04 cs

dataLength = 0x01-> 1 Bytes

EN_DS - Reader-Host-	created by: Stefan Detter	page: 32 von 52
Protocol.docx		

6.37 Set- Antenna-Sequence (06-01) since v1.08

This command sets a sequence for the next cyclic operation. This is done by sending an array of sequence data. These sequence data consist of the selected antenna index and of the time in ms. So the **SequenceStruct** is built up like this:

antennaIndex	unsigned char
activeTime	unsigned long

Parameters: unsigned char **sequenceCount**, SequenceStruct **sequenceData** [sequenceCount]

Return Values: RFE_RET_VALUE status

Status Values: RFE_RET_SUCCESS, RFE_RET_ERR_WRONG_PARAM_COUNT,

RFE_RET_ERR_WRONG_PARAM

Example: Use the antennas #1 and #4 for each 2000ms.

PC -> Reader: 52 46 45 01 0601 02 0B 03 02 01 000007D0 04 000007D0 04 cs

dataLength = $0x0B \rightarrow 11$ Byte

sequenceCount = 0x02 -> 2 SequenceStructs

antennalndex = 0x01 -> Antenna #1

activeTime = 0x000007D0 -> 2000ms

antennalndex = 0x04 -> Antenna #4

activeTime = 0x000007D0 -> 2000ms

Reader->PC: 52 46 45 01 0601 02 01 03 00 04 cs

dataLength = 0x01 -> 1 Byte

status = SUCCESS

EN_DS - Reader-HostProtocol.docx

created by: Stefan Detter
page: 33 von 52

6.38 Get-Antenna-Sequence (06-02) since v1.08

This command returns the current set antenna sequence.

Return Values: RFE_RET_VALUE status, unsigned char sequenceCount, SequenceStruct

sequenceData [sequenceCount]

Example: PC -> Reader: 52 46 45 01 0602 02 00 04 cs

Reader->PC: 52 46 45 01 0602 02 0C 03 00 02 01 000007D0 04 000007D0 04 cs

dataLength = 0x0B -> 11 Bytes

status = SUCCESS

sequenceCount = 0x02 -> 2 SequenceStructs

antennalndex = 0x01 -> Antenna #1

activeTime = 0x000007D0 -> 2000ms

antennalndex = 0x04 -> Antenna #4

activeTime = 0x000007D0 -> 2000ms

6.39 Set-Working-Antenna (06-03) since v1.08

This command selects a single antenna for the next single operations like read, write, lock, ...

Parameters: unsigned char antennald

Return Values: RFE_RET_VALUE **status**

Status Values: RFE_RET_SUCCESS, RFE_RET_ERR_WRONG_PARAM_COUNT,

RFE_RET_ERR_WRONG_PARAM

Example: PC -> Reader: 52 46 45 01 0603 02 01 03 02 04 cs

dataLength = 0x01 -> 1 Byte

antennald = 0x02 -> Antenna #2

Reader->PC: 52 46 45 01 0603 02 01 03 00 04 cs

dataLength = 0x01 -> 1 Byte

status = SUCCESS

6.40 Get-Working-Antenna (06-04) since v1.08

This command returns the selected working antenna.

Return Values: unsigned char antennald

Example: PC -> Reader: 52 46 45 01 0604 02 00 04 cs

Reader->PC: 52 46 45 01 0604 02 02 03 00 01 04 cs

dataLength = 0x02 -> 2 Bytes

status = SUCCESS

antennald = 0x02 -> Antenna #2

EN_DS - Reader-Host-	created by: Stefan Detter	page: 35 von 52
Protocol.docx		

6.41 Activate-Notification (10-01)

This command can be used to activate special notifications that are sent automatically by the reader.

The possible values for the notifications can be found in the documentation of the reader.

Parameters: unsigned char id

Return Values: RFE RET VALUE status

Status Values: RFE_RET_SUCCESS, RFE_RET_ERR_WRONG_PARAM_COUNT,

RFE_RET_ERR_WRONG_PARAM

Example: PC -> Reader: 52 46 45 01 1001 02 01 03 01 04 cs

dataLength = 0x01 -> 1 Bytes

id = 0x01 -> i.e. Frequency Change

Reader->PC: 52 46 45 01 1001 02 01 03 00 04 cs

dataLength = 0x01-> 1 Bytes

status = 0x00 -> RFE_RET_SUCCESS

6.42 Deactivate-Notification (10-02)

This command can be used to deactivate special notifications that are sent automatically by the reader. The possible values for the notifications can be found in the documentation of the reader.

Parameters: unsigned char id

Return Values: RFE_RET_VALUE status

Status Values: RFE_RET_SUCCESS, RFE_RET_ERR_WRONG_PARAM_COUNT,

RFE_RET_ERR_WRONG_PARAM

Example: PC -> Reader: 52 46 45 01 1002 02 01 03 01 04 cs

dataLength = 0x01 -> 1 Bytes

id = 0x01 -> i.e. Frequency Change

Reader->PC: 52 46 45 01 1002 02 01 03 00 04 cs

dataLength = 0x01-> 1 Bytes

6.43 Get-Active-Notifications (10-03)

This command can be used to retrieve the current active notifications. The possible values for the notifications can be found in the documentation of the reader.

Return Values: unsigned long long mask

Example: PC -> Reader: 52 46 45 01 1003 02 00 04 cs

Reader->PC: 52 46 45 01 1003 02 08 03 00000000000000 04 cs

dataLength = 0x08-> 8 Bytes

6.44 Inventory-Single (50-01)

This function can be used to make a single inventory round. The reader then returns a list of tags that are in its field. With some interfaces the data length for transmission is limited, so if the return packet would be too large, it is separated into more packets. Therefore two counter are transmitted, one that indicates how many tags were found and one that indicates how many tag id are transmitted in this packet.

The reader can send more additional information then only the tag id. Therefore the structure TagInfo is used. This structure has a variable length that is dependent of the information sent from the reader. The type of additional information is dependent of the used reader. These information and the specific identifier can be found in the documentation of the used reader.

The first byte of the structure indicates the length of the whole structure. After this the tag id is sent. This is splitted in a start byte, a length indicator and the id itself. After that additional information can be added by the reader. In the example below, the RSSI value of the tag is added.

Length-of-TagInfo	1 Byte	
StartByte-Tag ID	1 Byte	0x01
ID-Length	1 Byte	
ID	Length	
StartByte-RSSI	1 Byte	0x02
RSSI	2 Byte	

Parameters:

None

Return Values: RFE RET VALUE status, unsigned char idCount, unsigned char packetIdCount,

TagInfo tags [packetIdCount]

Status Values: RFE_RET_SUCCESS, RFE_RET_ERR_ON_EXEC_OP,

RFE_RET_ERR_WRONG_PARAM_COUNT, RFE_RET_ERR_WRONG_PARAM

EN_DS - Reader-Host-	created by: Stefan Detter	page: 38 von 52	l
Protocol.docx			l

Example: Do a single inventory. The reader sends the TagInfo with only the TagId.

PC -> Reader 52 46 45 01 5001 02 **00** 04 cs

Reader -> PC

52 46 45 01 5001 02 12 03

00 01 01 0E 01 0Q 300833b23333014035050000 04 cs

dataLength = 0x12

status = 0x00 -> RFE_RET_SUCCESS

TagInfo 1

Length of TagInfo = 0x0E -> 14 Bytes

StartByte-TagID = 0x01

ID Length = 0x0C -> 12 Bytes

TagID = 30-08-33-b2-33-33-

01-40-35-05-00-00

page: 39 von 52

6.45 Inventory-Cyclic (50-02)

This function can be used to start and stop a cyclic inventory. With a cyclic inventory the reader does inventories autonomous in a specified cycle. The timeout between such cycles can be found in the manual of the reader.

This function can be activated and deactivated:

enum INVENTORY_MODE (unsigned char)	
INVENTORY_OFF	0x00
INVENTORY_ON	0x01

After an activation packet was sent from the PC to the reader, the reader sends an answer with the status of the operation. Afterwards interrupt messages are sent to the PC in a defined cycle.

Parameters: InventoryMode **mode**, [optional ulong **time**]

Return Values: RFE_RET_VALUE status

Status Values: RFE_RET_SUCCESS, RFE_RET_ERR_ON_EXEC_OP,

RFE_RET_ERR_WRONG_PARAM_COUNT, RFE_RET_ERR_WRONG_PARAM

Example: Start cyclic interrupted inventory (**0x01**).

PC -> Reader 52 46 45 01 5002 02 01 03 01 04 cs Reader -> PC 52 46 45 01 5002 02 01 03 00 04 cs

dataLength = 0x01

status = 0x00 -> RFE_RET_SUCCESS

Example: Start cyclic interrupted inventory for 1000 msecs.

PC -> Reader 52 46 45 01 5002 02 05 03 01 000003E8 04 cs

dataLength = 0x05

mode = 0x01 -> Inventory ON

time = 0x000003E8 -> 1000 msecs

Reader -> PC 52 46 45 01 5002 02 01 03 00 04 cs

dataLength = 0x01

status = 0x00 -> RFE_RET_SUCCESS

EN_DS - Reader-Host-	created by: Stefan Detter	page: 40 von 52
Protocol.docx		

6.46 Read-From-Tag (50-03)

With this function data can be read from the memory of a tag. The meaning of the data, that can be read, can be found in the manual of the tag. On some tags a memory bank must be specified. The memory banks are specified in the manual of the reader dependent of the type of tag.

Parameters: unsigned char tagldCount, unsigned char tagld[tagldCount],

unsigned char **memoryBank**, unsigned short **startAddress**, unsigned long **accessPassword**, unsigned char **byteCount**

Return Values: RFE_RET_VALUE **status**, unsigned char **byteCount**, unsigned char **data[byteCount]**

Status Values: RFE_RET_SUCCESS, RFE_RET_RESULT_PENDING, RFE_RET_ERR_ON_EXEC_OP,

RFE_RET_ERR_WRONG_PARAM_COUNT, RFE_RET_ERR_WRONG_PARAM, Every TMI

= 0x06 -> 6 Bytes


= 0x020023A4884C

Return Code

Example: Read 5 byte of the tag 30-08-33-b2-dd-d9-01-40-35-05-00-00 at the memory bank 1

and the start address 0x12:

PC -> Reader


bytesCount

EN_DS - Reader-Host-	created by: Stefan Detter	page: 41 von 52
Protocol.docx		

6.47 Write-To-Tag (50-04)

With this function data can be written to the memory of a tag. The meaning of the data, that can be written, can be found in the manual of the tag. On some tags a memory bank must be specified. The memory banks are specified in the manual of the reader dependent of the type of tag.

Parameters: unsigned char tagldCount, unsigned char tagld[tagldCount],

unsigned char memoryBank, unsigned short startAddress,

unsigned long accessPassword,

unsigned char **byteCount**, unsigned char **data** [byteCount]

Return Values: RFE_RET_VALUE status

Status Values: RFE_RET_SUCCESS, RFE_RET_RESULT_PENDING, RFE_RET_ERR_ON_EXEC_OP,

RFE_RET_ERR_WRONG_PARAM_COUNT, RFE_RET_ERR_WRONG_PARAM, Every TMI

Return Code

Example: Write 5 byte to the tag 30-08-33-b2-dd-d9-01-40-35-05-00-00 at the memory bank 1

and the start address 0x12:

PC -> Reader


 dataLength
 = 0x1B

 tagldCount
 = 0x0C -> 12 Bytes

 tagld
 = 30-08-33-b2-33-33-01-40-35-05-00-00

 memoryBank
 = 0x01 -> second bank

 startAddress
 = 0x0000

 accessPassword
 = 0x00000000

 bytesCount
 = 0x06 -> 6 Bytes

Reader -> PC 52 46 45 01 5

data

52 46 45 01 5004 02 01 03 00 04 cs

= 0x020023A4884C

dataLength = 0x01

status = 0x00 -> RFE_RET_SUCCESS

EN_DS - Reader-HostProtocol.docx

created by: Stefan Detter
page: 42 von 52

6.48 Lock-Tag (50-05)

With this function the tag can be locked. The meaning of the mode and the memory space can be found in the documentation of the reader.

Parameters: unsigned char tagldCount, unsigned char tagld[tagldCount],

unsigned char mode, unsigned char mem_space,

unsigned long accessPassword,

Return Values: RFE_RET_VALUE status


Status Values: RFE_RET_SUCCESS, RFE_RET_RESULT_PENDING, RFE_RET_ERR_ON_EXEC_OP,

RFE_RET_ERR_WRONG_PARAM_COUNT, RFE_RET_ERR_WRONG_PARAM, Every TMI

Return Code

Example: Lock the tag 30-08-33-b2-dd-d9-01-40-35-05-00-00 with the mode 1 at the memory

space 1: PC -> Reader


Reader -> PC 52 46 45 01 5005 02 01 03 00 04 cs

dataLength = 0x01

status = 0x00 -> RFE_RET_SUCCESS

EN_DS - Reader-Host-	created by: Stefan Detter	page: 43 von 52
Protocol.docx		

6.49 Kill-Tag (50-06)

With this function the tag can be killed. The meaning of the mode and the memory space can be found in the documentation of the reader.

Parameters: unsigned char tagldCount, unsigned char tagld[tagldCount],

unsigned char rfuRecom, unsigned long accessPassword,

Return Values: RFE_RET_VALUE status


Status Values: RFE_RET_SUCCESS, RFE_RET_RESULT_PENDING, RFE_RET_ERR_ON_EXEC_OP,

RFE_RET_ERR_WRONG_PARAM_COUNT, RFE_RET_ERR_WRONG_PARAM, Every TMI

Return Code

Example: Kill the tag 30-08-33-b2-dd-d9-01-40-35-05-00-00:

PC -> Reader


Reader -> PC 52 46 45 01 5006 02 01 03 00 04 cs

dataLength = 0x01

status = 0x00 -> RFE RET SUCCESS

6.50 Custom-Tag-Command (50-10)

With this function a custom tag command can be performed. The possible tag commands and the data structure that must be sent to the reader can be found in the documentation of the reader.

Parameters: unsigned char command Return Values: RFE_RET_VALUE status

Status Values: RFE_RET_SUCCESS, RFE_RET_ERR_ON_EXEC_OP,

RFE_RET_ERR_WRONG_PARAM_COUNT, RFE_RET_ERR_WRONG_PARAM, Every TMI

Return Code

Example: Set NXP-ReadProtect Command to the tag 30-08-33-b2-dd-d9-01-40-35-05-00-00

> with PUR-R: PC -> Reader

52 46 45 01 5010 02 12 03 01 OC 300833b2ddd9014035050000 12345678

> dataLength = 0x01 -> NXP-ReadProtect command

= 0x12

tagldCount = 0x0C -> 12 Bytes

=30-08-33-b2-33-33-01-40-35-05-00-00

accessPassword = 0x12345678

52 46 45 01 5010 02 01 03 00 04 cs Reader -> PC

> dataLength = 0x01

= 0x00 -> RFE RET SUCCESS status

EN_DS - Reader-Host-Protocol.docx

created by: Stefan Detter

page: 45 von 52

6.51 Read-Multiple-From-Tag (50-20)

With this function data can be read from multiple memory banks of a tag with one command. The meaning of the data, that can be read, can be found in the manual of the tag. The memory banks are specified in the manual of the reader dependent of the type of tag.

```
Parameters:
 unsigned char tagldCount, unsigned char tagld[tagldCount],
 struct MemBankInfo {
 unsigned char memoryBank, unsigned short startAddress,
 unsigned long accessPassword, unsigned char byteCount
 } [memBankCount]
Return Values: struct MemBankData {
 unsigned char byteCount, unsigned char data[byteCount]
 } [memBankCount]
Status Values: RFE RET SUCCESS, RFE RET ERR ON EXEC OP,
 RFE_RET_ERR_WRONG_PARAM_COUNT, RFE_RET_ERR_WRONG_PARAM, Every TMI
 Return Code
Example:
 Use the tag 30-08-33-b2-dd-d9-01-40-35-05-00-00 and read:
 4 bytes from memoryBank 0x01 at address 8 with password 01234567 and
 16 bytes from memoryBank 0x03 at address 0 with password 00000000
 PC -> Reader
52 46 45 01 5003 02 1D 03 OC 300833b2ddd9014035050000
 01 0008 01234567
 00000000
 10 04 cs
 0000
 dataLength
 = 0x1E
 tagldCount
 = 0x0C -> 12 Bytes
 tagld
 =30-08-33-b2-33-33-01-40-35-05-00-00
 memoryBank
 = 0x01 -> second bank
 startAddress
 = 0x0008
 accessPassword
 = 0x0123456
 bytesCount
 = 0x04 -> 4 Bytes
 = 0x03 -> fourth bank
 memoryBank
 startAddress
 = 0x0000
 accessPassword
 = 0x00000000
```

EN_DS - Reader-Host-	created by: Stefan Detter	page: 46 von 52
Protocol.docx		

= 0x10 -> 16 Bytes

bytesCount

Reader -> PC

52 46 45 01 5003 02 1B 03

00 08 02120023A4884C15

10 55431813AB6841E36138AC3132183130 04 cs

dataLength

= 0x1B

status

= 0x00 -> RFE_RET_SUCCESS

bytesCount

= 0x08 -> 8 Bytes

data

data

= 0x02120023A4884C15

bytesCount

= 0x10 -> 16 Bytes

= 0x55431813AB6841E3

6138AC3132183130

EN_DS - Reader-Host-Protocol.docx created by: Stefan Detter

page: 47 von 52

6.52 Heartbeat-Interrupts (90-01)

The interrupt of the heartbeat is sent in a specified interval, if the heartbeat is turned on.

52 46 45 01 9001 02 **01** 03 00 04 cs

dataLength = $0x01 \rightarrow 1$ Byte

status = 0x00 -> RFE_RET_SUCCESS

If a state heartbeat is selected, the heartbeat looks like follows.

52 46 45 01 9001 02 **02** 03 00 10 04 cs

dataLength = $0x02 \rightarrow 2$ Byte

status = 0x00 -> RFE_RET_SUCCESS

state = 0x10 -> RFE_STATE_SCANNING

6.53 Inventory-Cyclic-Interrupt (90-02)

The interrupt to the cyclic inventory that can be started with the command 02-01-02 is sent from the reader to the host with exactly one TagInfo. The TagInfo is built up in the same way as it is described in the response of the single inventory. The length of the TagInfo is not included, because there will only be one TagInfo, so the length is not needed.

52 46 45 01 9002 02 **0E** 03 01 00 3000300833b2333301403505 04 cs

dataLength = 0x0E -> 14 Bytes

TagInfo 1

StartByte-TagID = 0x01

ID Length = $0x0C \rightarrow 12$ Bytes

TagID =30-00-30-08-33-b2-33-

33-01-40-35-05

52 46 45 01 9002 02 **10** 03 01 00 3000300833b2333301403505 02 37 04 cs

dataLength = $0x10 \rightarrow 16$ Bytes

TagInfo 1

StartByte-TagID = 0x01

ID Length = $0x0C \rightarrow 12$ Bytes

TagID = 30-00-30-08-33-b2-33-

33-01-40-35-05

StartByte-RSSI = 0x02

RSSI = 0x37

EN_DS - Reader-Host-	created by: Stefan Detter	page: 48 von 52	
Protocol.docx			

6.54 State-Changed-Interrupt (90-03)

The interrupt is sent every time the state changes. See the enum CURRENT_READER_STATE.

52 46 45 01 9003 02 **01** 03 00 04 cs

dataLength = $0x01 \rightarrow 1$ Byte

state = 0x00 -> RFE_STATE_IDLE

6.55 Status-Reg-Changed-Interrupt (90-04)

The interrupt is sent every time the reader detects an error.

52 46 45 01 9004 02 **08** 03 00 00 00 00 00 00 00 00 04 cs

dataLength = $0x08 \rightarrow 8$ Byte

6.56 Boot-Up-Finished-Interrupt (90-05)

The interrupt is sent when the system boot up finished.

The possible values are:

STARTING	0x00
FINISHED	0x01

52 46 45 01 9005 02 **01** 03 01 04 cs

dataLength = 0x01 -> 1 Byte

finished = $0x01 \rightarrow OK$

6.57 Notification-Interrupt (90-06)

The interrupt is sent every time a setting, for which the notification was activated, was changed.

52 46 45 01 9006 02 **04** 03 01 0D4094 04 cs

dataLength = $0x04 \rightarrow 4$ Byte

notification-id = 0x01 -> i.e. Frequency Change

frequency = 0x0D4094 -> 868500 kHz

EN_DS - Reader-Host-	created by: Stefan Detter	page: 49 von 52
Protocol.docx		

6.58 Operation-Result-Interrupt (90-08)

The interrupt is sent every time a pending operation finished and contains the data of the operation result.

52 46 45 01 9008 02 **06** 03 23 00 03 02699A 04 cs

dataLength = $0x06 \rightarrow 6$ Byte

pending-id = 0x23 -> Pending ID 0x23 status = 0x00 -> RFE_RET_SUCCESS

byteCount = $0x03 \rightarrow 3$ Bytes result data = 0x02699A

6.59 GPIO-Values-Changed-Interrupt (90-09)

The interrupt is sent every time a GPIO input pin's value is changed.

52 46 45 01 9004 02 **04** 03 00 00 98 0F **0**4 cs

dataLength = $0x04 \rightarrow 4$ Byte gpioCalues = $0x0000980F \rightarrow$

Refer to the GPIO examples before:

- The input pins Pin-15, Pin-12 and Pin-11 have a high level.
- The output pins Pin-0 to Pin-3 are set to a high level.


EN_DS - Reader-Host-	
Protocol docx	

7 Pending Results

Some operations, especially tag operations, can last for a quite long time. To not get in doubt if the reader did not get the command or is not responding any more, the return code RFE_RET_RESULT_PENDING was introduced. This return code should inform the application that the reader is working on the operation.


Example: Read-From-Tag command.

Message-Flow:


Example: Read 5 byte of the tag 30-08-33-b2-dd-d9-01-40-35-05-00-00 at the memory bank 1 and the start address 0x12:

PC -> Reader


EN_DS - Reader-Host-	created by: Stefan Detter	page: 51 von 52	l
Protocol.docx			l

8 Data Structures

The used data structures are collected in this chapter and shown in C syntax:

```
enum RFE RET VALUE
 RFE RET SUCCESS = 0 \times 00,
 RFE RET RESULT PENDING = 0x01,
 RFE RET ERR OP NOT SUPPORTED = 0 \times 50,
 RFE RET ERR UNKOWN ERR = 0x51,
 RFE RET ERR ON EXEC_OP = 0x52,
 RFE RET ERR COULD NOT WRITE = 0x53,
 RFE RET ERR WRONG PARAM COUNT = 0x54,
 RFE\_RET\_ERR\_WRONG\_PARAM = 0x55,
 RFE_RET_TMI_TAG_UNREACHABLE = 0xA0,
RFE_RET_TMI_MEM_OVERRUN = 0xA1,
 RFE\_RET\_TMI\_MEM\_LOCKED = 0xA2,
 RFE\_RET\_TMI\_INSUFFICIENT\_POWER = 0xA3,
 RFE RET TMI WRONG PASSWORD = 0xA4
};
enum CURRENT READER STATE
{
 RFE\_STATE\_IDLE = 0x00,
 RFE\_STATE\_REBOOTING = 0x01,
 RFE\_STATE\_SCANNING = 0x10,
 RFE\_STATE\_WRITING = 0x11,
 RFE STATE READING = 0x12,
};
enum HEARTBEAT SIGNAL
 HEARTBEAT OFF = 0x00,
 HEARTBEAT ON = 0 \times 01,
 HEARTBEAT_DUPLEX_ON = 0x02,
HEARTBEAT_STATE_ON = 0x03,
 HEARTBEAT DUPLEX STATE ON = 0 \times 04,
};
enum ANTENNA POWER
 ANTENNA OFF = 0 \times 00,
 ANTENNA ON = 0x01
};
enum INVENTORY MODE{
 INVENTOR\overline{Y} OFF = 0 \times 00,
 INVENTORY ON = 0 \times 01,
};
```

EN_DS - Reader-Host-	
Protocol docx	