

Dokumentacja techniczna

Czytnik RFID

PAC-PUG

PAC-PUB

wersja dokumentacji: PAC-PU-MAN-V2
obowiązuje od wersji firmware PAC-PU-v3.0

PAC-PUG

1	DANE TECHNICZNE	4
2	ROZKAZY TRANSMISJI SZEREGOWEJ	5
2.1	ZARZĄDZANIE KLUCZAMI	5
2.1.1	Zapis klucza MIFARE Classic do dynamicznej pamięci kluczy	5
2.1.2	Zapis klucza MIFARE Classic do statycznej pamięci kluczy	6
2.1.3	Zapis klucza AES / 3DES do statycznej pamięci kluczy.....	6
2.2	ROZKAZY WSPÓLNE DO KOMUNIKACJI Z TRANSPONDERAMI.....	7
2.2.1	Załączanie i wyłączenie pola czytnika	7
2.2.2	Wyselekcjonowanie jednego transpondera z wielu.....	7
2.2.3	Uśpienie transpondera będącego w polu.....	8
2.3	ROZKAZY DO KOMUNIKACJI Z TRANSPONDERAMI MIFARE CLASSIC.....	8
2.3.1	Logowanie do sektora transpondera za pomocą Dynamicznego Klucza	8
2.3.2	Logowanie do sektora transpondera za pomocą Statycznego Bufora Kluczy	9
2.3.3	Odczyt zawartości bloku transpondera.....	9
2.3.4	Zapis zawartości bloku transpondera.....	10
2.3.5	Kopiowanie zawartości bloku transpondera do innego bloku.....	10
2.3.6	Zapis wartości do bloku transpondera.....	10
2.3.7	Odczyt wartości z bloku transpondera.....	11
2.3.8	Zwiększenie wartości zawartej w bloku transpondera.....	11
2.3.9	Zmniejszanie wartości zawartej w bloku transpondera.....	12
2.4	ROZKAZY DO KOMUNIKACJI Z TRANSPONDERAMI MIFARE ULTRALIGHT, MIFARE ULTRALIGHT C.....	12
2.4.1	Zapis zawartości strony w Mifare UL.....	12
2.4.2	Odczyt zawartości stron w Mifare UL.....	13
2.4.3	Uwierzytelnienie dla transpondera Ultralight C.....	13
2.5	ROZKAZY DO KOMUNIKACJI Z TRANSPONDERAMI MIFARE PLUS	14
2.5.1	Rozkazy poziomu SL0.....	14
2.5.1.1	Write Perso –inicjalizacja karty.....	14
2.5.1.2	Commit Perso – przejście do następnego poziomu SL	14
2.5.2	Rozkazy poziomu SL1.....	14
2.5.2.1	Uwierzytelnienie SL1	15
2.5.2.2	Przejście na wyższy poziom SL/ sprawdzenie oryginalności transpondera.....	15
2.5.3	Rozkazy poziomu SL3.....	15
2.5.3.1	Wprowadzenie transpondera w tryb ISO14443-4.....	15
2.5.3.2	Logowanie do sektora	16
2.5.3.3	Odczyt zawartości bloku transpondera.....	16
2.5.3.4	Zapis zawartości bloku transpondera.....	17
2.5.4	Czasy trwania operacji dla Mifare Plus	17
2.6	OBSŁUGA TRANSPONDERÓW DESFIRE, DESFIRE EV1	17
2.6.1	Autoryzacja, logowanie do aktualnie wyselekcjonowanej aplikacji.....	18
2.6.2	Zmiana ustawień klucza Master aktualnie wybranej aplikacji.....	18
2.6.3	Zmiana klucza	19
2.6.4	Tworzenie aplikacji	19
2.6.5	Usuwanie aplikacji.....	20
2.6.6	Pobieranie listy aplikacji	20
2.6.7	Wybór aplikacji	21
2.6.8	Formatowanie transpondera.....	21
2.6.9	Inicjalizacja protokołu transmisji z transponderami DESFire	21
2.6.10	Pobieranie listy plików aktualnie wybranej aplikacji.....	22
2.6.11	Pobieranie właściwości pliku.....	22

2.6.12	<i>Tworzenie plików typu Standard Data Files</i>	23
2.6.13	<i>Tworzenie plików typu Backup Data Files</i>	24
2.6.14	<i>Tworzenie plików typu Linear/Cyclic Record Files</i>	24
2.6.15	<i>Usuwanie pliku</i>	25
2.6.16	<i>Zmiana ustawień pliku</i>	25
2.6.17	<i>Odczyt danych z pliku typu Std/Back Data File</i>	25
2.6.18	<i>Zapis danych do pliku typu Std/Back Data File</i>	26
2.6.19	<i>Zapis rekordu do pliku typu Record Data File</i>	26
2.6.20	<i>Odczyt rekordu z pliku typu Record Data File</i>	27
2.6.21	<i>Czyszczenie plików typu Record Data File</i>	27
2.6.22	<i>Komenda potwierdzająca - DesCommit</i>	27
2.6.23	<i>Deselekcja transpondera</i>	28
2.7	TRANSMISJA DANYCH I-BLOCK PROTOKOŁU ISO14443-4	28
2.8	MIFARE APPLICATION DIRECTORY - MAD	28
2.8.1	<i>Formatowanie karty MAD</i>	28
2.8.2	<i>Dodanie aplikacji do katalogu MAD</i>	29
2.8.3	<i>Wyszukanie sektora dla danej aplikacji</i>	29
2.8.4	<i>Wyszukanie kolejnego sektora aplikacji</i>	30
2.9	WEJŚCIA I WYJŚCIA ELEKTRYCZNE	30
2.9.1	<i>Zapis stanu wyjścia</i>	30
2.9.2	<i>Zapis konfiguracji dowolnego portu</i>	31
2.9.3	<i>Odczyt konfiguracji dowolnego portu</i>	33
2.10	HASŁO DOSTĘPU	33
2.10.1	<i>Logowanie do czytnika</i>	33
2.10.2	<i>Zmiana hasła</i>	34
2.10.3	<i>Wylogowanie z czytnika</i>	34
2.11	ZAPIS KONFIGURACJI AUTOMATU	34
2.12	ODCZYT KONFIGURACJI AUTOMATU	36
2.13	KONFIGURACJA INTERFEJSU SZEREGOWEGO USB	37
2.13.1	<i>Zapis konfiguracji interfejsu szeregowego</i>	37
2.13.2	<i>Odczyt konfiguracji interfejsu szeregowego</i>	37
2.14	ROZKAZY POZOSTAŁE	38
2.14.1	<i>Zdalny reset czytnika</i>	38
2.14.2	<i>Włączenie/wyłączenie funkcji emulacji klawiatury</i>	38
2.14.3	<i>Odczyt wersji oprogramowania czytnika</i>	39
2.15	ZNACZENIE KODÓW OPERACJI W RAMKACH ODPOWIEDZI	40
3	EMULACJA KLAWIATURY	41
4	POWRÓT DO USTAWIEŃ FABRYCZNYCH	41
5	PRZYKŁAD PRACY Z TRANSPONDEREM	42
5.1	PRZYKŁAD PRACY Z TRANSPONDEREM S50, S70	42
5.2	PRZYKŁAD PRACY Z TRANSPONDERAMI DESFIRE	43
5.3	PRZYKŁAD PRACY Z TRANSPONDERAMI MIFARE PLUS	45

Wprowadzenie

PAC-PUx jest ładowym czytnikiem kart RFID z rodziny Mifare.

Posiada on następującą funkcjonalność:

- Obsługuje transpondery: Mifare S50, Mifare S70, Mifare UltraLight, Mifare DesFire, Mifare UltraLight C, Mifare Plus S, Mifare Plus X
- Interfejs USB (urządzenie kompozytowe)
 - w klasie CDC (emulacja portu szeregowego)
 - w klasie HID (emulacja klawiatury)
- Wbudowany buzzer,
- Wbudowane dwie diody LED dowolnego przeznaczenia oraz dioda sygnalizująca zasilanie
- Wbudowany przycisk powrotu do ustawień fabrycznych
- Odczytywanie dwustanowego wejścia
- Możliwość pełnego dostępu do wszystkich sektorów kart Mifare na poziomie odczytu i zapisu.
- Wbudowany mechanizm MAD (Mifare Application Directory)
- Dane zabezpieczone hasłem
- Aktualizacja oprogramowania poprzez interfejs USB

1 Dane techniczne

Obsługiwana funkcjonalność w zależności od typu transpondera / karty:		
Typ karty mifare	Odczyt numeru ID	Pełny zapis i odczyt bloków pamięci
S50	TAK	TAK
S70	TAK	TAK
UltraLight	TAK	TAK
DesFire	TAK	TAK
Mifare Plus	TAK	TAK (SL1,SL3)

Parametry czytnika PAC-PUx	
Napięcie zasilania	5 V(USB)
Maksymalny prąd zasilania	200 mA
Znamionowa częstotliwość RF pracy modułu	13,56 MHz
Odległość odczytu transponderów	do 7 cm
Wymiary(szer.* dł. * wys.)	92x146x29
USB	Klasa CDC: 2400, 4800, 9600, 19200, 38400, 57600, 115200 b/s, 8 bitów danych, 1 bit stopu, bez bitu parzystości, Zgodna z „Protokołem Netronix” Klasa HID: Emulacja klawiatury
Temperatura pracy	0-50st.C

2 Rozkazy transmisji szeregowej

Czytnik PAC-PUx widziany jest przez PC jako wirtualny port szeregowy.

W niniejszej dokumentacji opis protokołu ograniczony został do opisu rozkazów i odpowiedzi oraz ich parametrów. Nagłówek oraz suma kontrolna CRC występuje zawsze i jest zgodna z pełną dokumentacją "Protokół Netronix".

Ramka rozkazu:

nagłówek	C_NazwaRozkazu	Parametry_rozkazu1...n	CRC
----------	----------------	------------------------	-----

Ramka odpowiedzi:

nagłówek	C_NazwaRozkazu +1	Parametry_odpowiedzi1...m	KodOperacji	CRC
----------	-------------------	---------------------------	-------------	-----

Pracę z protokołem NETRONIX przetestować można za pomocą narzędziowego, darmowego oprogramowania „FRAMER”. <http://www.netronix.pl/software/oprogramowanie/framer.html>

2.1 Zarządzanie kluczami

Zarządzanie kluczami sprowadza się do zapisu kluczy do wewnętrznej pamięci kluczy. Kluczy tych w celach bezpieczeństwa nie można odczytać. Istnieją dwa obszary pamięci, osobno dla kluczy kart Mifare Classic, osobno dla kluczy AES128bits i 3DES.

W celu utrzymania najwyższego bezpieczeństwa danych istnieje pewna poprawna filozofia pracy z kluczami.

Polega ona na zapisie kluczy przez jednostki lub osoby posiadające najwyższy stopień zaufania. Taki zapis odbywa się tylko raz lub bardzo rzadko.

Praca czytnika w konkretnej aplikacji polega nie na używaniu klucza wprost ale na wywoływaniu odpowiedniego numeru klucza w celu zalogowania się do sektora.

W ten sposób w konkretnej aplikacji klucz w zasadzie nie pojawia się na magistrali danych.

Dodatkowo użytkownik powinien zadbać aby klucz miał odpowiednie prawa dostępu do sektorów. Realizuje się to poprzez proces inicjalizacji kart, gdzie zapisuje się do kart nowe tajne klucze wraz z odpowiednimi prawami dostępu przydzielonymi tym kluczom.

Każdemu sektorowi transpondera przyporządkowany jest klucz A i klucz B.

Komendy C_LoadKeyToSKB oraz C_LoadKeyToDKB zapisują klucze Mifare Classic do pamięci czytnika bez informacji jakiego rodzaju jest to klucz (A czy B). Komenda C_DesSaveKey służy do zapisu klucza 3DES/AES (szczegóły w rozdziale obsługa Mifare Plus)

Użytkownik podczas logowania do sektora musi podać jako parametr 0xAA lub 0xBB jeżeli chce aby wywołany klucz był traktowany jako A lub jako B.

2.1.1 Zapis klucza MIFARE Classic do dynamicznej pamięci kluczy

Pamięć dynamiczna charakteryzuje się samoczynnym kasowaniem jej zawartości w przypadku zaniku zasilania. Jej zawartość można wielokrotnie nadpisywać.

Ramka rozkazu:

nagłówek	C_LoadKeyToDKB	Key1...6	CRC
----------	----------------	----------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_LoadKeyToDKB	Zapis klucza do dynamicznej pamięci kluczy	0x14
Key1...6	6 bajtowy klucz	dowolne

Ramka odpowiedzi:

nagłówek	C_LoadKeyToDKB +1		KodOperacji	CRC
----------	-------------------	--	-------------	-----

2.1.2 Zapis klucza MIFARE Classic do statycznej pamięci kluczy

Pamięć statyczna charakteryzuje się nie kasowaniem jej zawartości w przypadku zaniku zasilania. Jej zawartość można wielokrotnie nadpisywać.

Ramka rozkazu:

nagłówek	C_LoadKeyToSKB	Key1...6, KeyNo	CRC
----------	----------------	-----------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_LoadKeyToSKB	Zapis klucza do statycznej pamięci kluczy	0x16
Key1...6	6 bajtowy klucz	dowolne
KeyNo	Numer klucza. W czytniku można zapisać do 32 różnych kluczy.	0x00...0x1f

Ramka odpowiedzi:

nagłówek	C_LoadKeyToSKB +1		KodOperacji	CRC
----------	-------------------	--	-------------	-----

2.1.3 Zapis klucza AES / 3DES do statycznej pamięci kluczy

Pamięć statyczna charakteryzuje się nie kasowaniem jej zawartości w przypadku zaniku zasilania. Jej zawartość można wielokrotnie nadpisywać.

Ramka rozkazu:

nagłówek	C_DesSaveKey	KeyNo, Key0..Key15	CRC
----------	--------------	--------------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_DesSaveKey	Zapis klucza do statycznej pamięci kluczy	0x38
KeyNo	Numer klucza. W czytniku można zapisać do 32 różnych kluczy.	0x00...0x1f
Key0..Key15	16-bajtowy klucz	

Ramka odpowiedzi:

nagłówek	C_DesSaveKey +1		KodOperacji	CRC
----------	-----------------	--	-------------	-----

2.2 Rozkazy wspólne do komunikacji z transponderami

2.2.1 Załączanie i wyłączanie pola czytnika

Ramka rozkazu:

nagłówek	C_TurnOnAntennaPower	State		CRC
----------	----------------------	-------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_TurnOnAntennaPower	Załączanie i wyłączanie pola czytnika	0x10
State	stan załączenia	0x00 – wyłączenie pola 0x01 – załączanie pola

Ramka odpowiedzi:

nagłówek	C_TurnOnAntennaPower +1		KodOperacji	CRC
----------	-------------------------	--	-------------	-----

2.2.2 Wyselekcjonowanie jednego transpondera z wielu

Ramka rozkazu:

nagłówek	C_Select	RequestType		CRC
----------	----------	-------------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_Select	Wyselekcjonowanie jednego transpondera z wielu	0x12
RequestType	sposób selekcjonowania transpondera	0x00 - Standardowe selekcjonowanie transponderów z grupy tych nie będących w uśpieniu 0x01 - Selekcjonowanie transponderów z grupy wszystkich będących w polu czytnika.

Ramka odpowiedzi:

nagłówek	C_Select +1	ColNo, CardType, ID1.....IDn	KodOperacji	CRC
----------	-------------	------------------------------	-------------	-----

Gdzie:

Nazwa parametru	Opis parametru	znaczenie
ColNo	Ilość kolizji podczas selekcjonowania jednego transpondera. Liczba ta może świadczyć ile nie uśpionych transponderów jednocześnie jest w polu.	
CardType	Typ wyselekcjonowanego transpondera	0x50 – S50 0x70 – S70 0x10 – Ultra Light 0xdf – Des Fire
ID1...IDn	Unikalny numer transpondera	ID1 – LSB, IDn – MSB

2.2.3 Uśpienie transpondera będącego w polu

Aby uśpić transponder, musi być on wcześniej wyselekcjonowany.

Ramka rozkazu:

nagłówek	C_Halt		CRC
----------	--------	--	-----

Nazwa parametru	Opis parametru	Zakres wartości
C_Halt	Uśpienie transpondera będącego w polu	0x40

Ramka odpowiedzi:

nagłówek	C_Halt+1		KodOperacji	CRC
----------	----------	--	-------------	-----

2.3 Rozkazy do komunikacji z transponderami Mifare Classic

2.3.1 Logowanie do sektora transpondera za pomocą Dynamicznego Klucza

Aby logowanie zakończyło się powodzeniem konieczne jest po każdym załączeniu czytnika, ponowne załadowanie Dynamicznego Bufora Klucza.

Ramka rozkazu:

nagłówek	C_LoginWithDKB	SectorNo, KeyType, DKNo	CRC
----------	----------------	-------------------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_LoginWithDKB	Logowanie do sektora	0x18
SectorNo	Numer sektora transpondera do którego użytkownik chce się zalogować	**NumeracjaBlokówISektorów

KeyType	Typ klucza, jaki zawarty jest w wewnętrznym Dynamicznym Buforze Klucza	0xAA –klucz typu A 0xBB – klucz typu B
DKNo	Numer dynamicznego klucza	0x00

Ramka odpowiedzi:

nagłówek	C_LoginWithDKB +1		KodOperacji	CRC
----------	-------------------	--	-------------	-----

2.3.2 Logowanie do sektora transpondera za pomocą Statycznego Bufora Kluczy

Aby logowanie zakończyło się powodzeniem konieczne jest wcześniejsze załadowanie Statycznego Bufora Kluczy.

Ramka rozkazu:

nagłówek	C_LoginWithSKB	SectorNo, KeyType, SKNo		CRC
----------	----------------	-------------------------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_LoginWithSKB	Logowanie do sektora	0x1a
SectorNo	Numer sektora transpondera do którego użytkownik chce się zalogować	**NumeracjaBlokówISektorów
KeyType	Typ klucza, jaki zawarty jest w wewnętrznym Dynamicznym Buforze Klucza	0xAA –klucz typu A 0xBB – klucz typu B
SKNo	Numer statycznego klucza	0x00...0x1F

Ramka odpowiedzi:

nagłówek	C_LoginWithSKB +1		KodOperacji	CRC
----------	-------------------	--	-------------	-----

2.3.3 Odczyt zawartości bloku transpondera

Ramka rozkazu:

nagłówek	C_ReadBlock	BlockNo		CRC
----------	-------------	---------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_ReadBlock	Odczyt zawartości bloku transpondera	0x1e
BlockNo	Numer bloku w ramach danego sektora	**NumeracjaBlokówISektorów

Ramka odpowiedzi:

nagłówek	C_ReadBlock +1	Data1..... Data16	KodOperacji	CRC
----------	----------------	-------------------	-------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
Data1.... Data16	Dane odczytane z bloku transpondera	

2.3.4 Zapis zawartości bloku transpondera

Ramka rozkazu:

nagłówek	C_WriteBlock	BlockNo, Data1..... Data16	CRC
----------	--------------	----------------------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_WriteBlock	Zapis zawartości bloku transpondera	0x1c
BlockNo	Numer bloku w ramach danego sektora	**NumeracjaBlokówISektorów
Data1.... Data16	Dane jakie mają być zapisane w bloku transpondera	dowolne

Ramka odpowiedzi:

nagłówek	C_WriteBlock +1	KodOperacji	CRC
----------	-----------------	-------------	-----

2.3.5 Kopiowanie zawartości bloku transpondera do innego bloku

Ramka rozkazu:

nagłówek	C_CopyBlock	SourceBlockNo, TargetBlockNo	CRC
----------	-------------	------------------------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_CopyBlock	Kopiowanie zawartości bloku transpondera do innego bloku	0x60
SourceBlockNo	źródłowy blok	**NumeracjaBlokówISektorów
TargetBlockNo	docelowy blok dla danych	

Ramka odpowiedzi:

nagłówek	C_CopyBlock +1	KodOperacji	CRC
----------	----------------	-------------	-----

2.3.6 Zapisu wartości do bloku transpondera

Ramka rozkazu:

nagłówek	C_WriteValue	BlockNo, BackupBlockNo, Value1...4,	CRC
----------	--------------	-------------------------------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_WriteValue	Zapis wartości do bloku transpondera	0x34

BlockNo	Numer bloku w ramach danego sektora, w którym Wartość będzie zapisana	**NumeracjaBlokówISektorów
BackupBlockNo	Deklarowany numer bloku zawierający kopię Wartości. BackupBlockNo nie ma to istotnego znaczenia dla działania systemu a użytkownik sam może/powinien zobaczyć kopię Wartości.	**NumeracjaBlokówISektorów
Value1...4	Wartość zapisywana do bloku transpondera	dowolne

Ramka odpowiedzi:

nagłówek	C_WriteValue +1		KodOperacji	CRC
----------	-----------------	--	-------------	-----

2.3.7 Odczyt wartości z bloku transpondera

Ramka rozkazu:

nagłówek	C_ReadValue	BlockNo		CRC
----------	-------------	---------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_ReadValue	Odczyt wartości z bloku transpondera	0x36
BlockNo	Numer bloku w ramach danego sektora, z którego Wartość będzie odczytana	**NumeracjaBlokówISektorów

Ramka odpowiedzi:

nagłówek	C_ReadValue+1	Value1...4, BackupBlockNo	KodOperacji	CRC
----------	---------------	---------------------------	-------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
Value1...4	Wartość odczytana z bloku transpondera	
BackupBlockNo	Numer bloku który może zawierać kopię Wartości	**NumeracjaBlokówISektorów

2.3.8 Zwiększenie wartości zawartej w bloku transpondera

Aby wykonanie rozkazu przyniosło poprawne rezultaty w deklarowanym bloku dane muszą mieć format „Wartości”.

Ramka rozkazu:

nagłówek	C_IncrementValue	BlockNo, Value1...4		CRC
----------	------------------	---------------------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_IncrementValue	Zwiększenie wartości zawartej w bloku transpondera	0x30
BlockNo	Numer bloku w ramach danego sektora, w którym Wartość będzie modyfikowana	**NumeracjaBlokówISektorów
Value1...4	wartość dodawana do istniejącej rzeczywistej wartości bloku transpondera	

Ramka odpowiedzi:

nagłówek	C_IncrementValue +1		KodOperacji	CRC
----------	---------------------	--	-------------	-----

2.3.9 Zmniejszanie wartości zawartej w bloku transpondera

Aby wykonanie rozkazu przyniosło poprawne rezultaty w deklarowanym bloku dane muszą mieć format „Wartości”.

Ramka rozkazu:

nagłówek	C_DecrementValue	BlockNo, Value1...4		CRC
----------	------------------	---------------------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_DecrementValue	Zmniejszanie wartości zawartej w bloku transpondera	0x32
BlockNo	Numer bloku w ramach danego sektora, w którym Wartość będzie modyfikowana	**NumeracjaBlokówISektorów
Value1...4	wartość odejmowana od istniejącej rzeczywistej wartości bloku transpondera	dowolna

Ramka odpowiedzi:

nagłówek	C_DecrementValue+1		KodOperacji	CRC
----------	--------------------	--	-------------	-----

2.4 Rozkazy do komunikacji z transponderami Mifare Ultralight, Mifare Ultralight C

2.4.1 Zapis zawartości strony w Mifare UL

Ramka rozkazu:

nagłówek	C_WritePage4B	PageAdr, Data1...4		CRC
----------	---------------	--------------------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_WritePage4B	Zapis zawartości strony w Mifare UL	0x26
PageAdr	Numer strony w transponderze	0x00...0x0f
Data1...4	Dane jakie mają być zapisane	dowolne

Ramka odpowiedzi:

nagłówek	C_WritePage4B +1		KodOperacji	CRC
----------	------------------	--	-------------	-----

2.4.2 Odczyt zawartości stron w Mifare UL

Ramka rozkazu:

nagłówek	C_ReadPage16B	PageAdr		CRC
----------	---------------	---------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_ReadPage16B	Odczyt zawartości stron w Mifare UL	0x28
PageAdr	Adres strony począwszy od której powinien rozpocząć się odczyt 4 kolejnych stron. Jeżeli PageAdr>0x???? to nastąpi odczyt stron znajdujących się na początku pamięci.	0x00...0x0f

Ramka odpowiedzi:

nagłówek	C_ReadPage16B +1	Data1...16	KodOperacji	CRC
----------	------------------	------------	-------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
Data1...16	Odczytane dane z 4 kolejnych stron.	dowolne

2.4.3 Uwierzytelnienie dla transpondera Ultralight C

Uwaga! Uwierzytelnienie jest możliwe tylko po uprzednim zapisaniu kluczy w pamięci transpondera.

Ramka rozkazu:

nagłówek	C_ULC_Auth	KeyIdx		CRC
----------	------------	--------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_ULC_Auth		0x3C
KeyIdx	Indeks klucza zapisanego w czytniku	0x00...0x1f

Ramka odpowiedzi:

nagłówek	C_ULC_Auth +1		KodOperacji	CRC
----------	---------------	--	-------------	-----

2.5 Rozkazy do komunikacji z transponderami Mifare Plus

2.5.1 Rozkazy poziomu SL0

2.5.1.1 Write Perso –inicjalizacja karty

Ramka rozkazu:

nagłówek	C_MfPlusCMD	0xA8, AdrH, AdrL, Data{0..15}		CRC
----------	-------------	-------------------------------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_MfPlusCMD	Komenda obsługi MFPlus	0x3A
0xA8	Podkomenda 'Write Perso'	
AdrH, AdrL	Dwubajttowy numer bloku lub klucza do zapisania	Zgodnie z dokumentacją Transpondera MFPLUS
Data{0..15}	Klucz lub dane do zapisania	dowolne

Ramka odpowiedzi:

nagłówek	C_MfPlusCMD +1		KodOperacji	CRC
----------	----------------	--	-------------	-----

2.5.1.2 Commit Perso – przejście do następnego poziomu SL

Ramka rozkazu:

nagłówek	C_MfPlusCMD	0xAA		CRC
----------	-------------	------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_MfPlusCMD	Komenda obsługi MFPlus	0x3A
0xAA	Podkomenda 'Commit Perso'	

Ramka odpowiedzi:

nagłówek	C_MfPlusCMD +1		KodOperacji	CRC
----------	----------------	--	-------------	-----

2.5.2 Rozkazy poziomu SL1

W tym poziomie transponder Mifare Plus jest kompatybilny z transponderem Mifare Classic. Dostępne są wszystkie komendy związane z obsługą Mifare Classic, dodatkowo wprowadzona została funkcjonalność uwierzytelniania AES

2.5.2.1 Uwierzytelnienie SL1

Ramka rozkazu:

nagłówek	C_MfPlusCMD	0x10, KeyIdx	CRC
----------	-------------	--------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_MfPlusCMD	Komenda obsługi MFPlus	0x3A
0x10	Podkomenda 'Authentication SL1'	
KeyIdx	Indeks klucza AES zapisanego w czytniku	0x00-0x1F

Ramka odpowiedzi:

nagłówek	C_MfPlusCMD +1		KodOperacji	CRC
----------	----------------	--	-------------	-----

2.5.2.2 Przejście na wyższy poziom SL/ sprawdzenie oryginalności transpondera

Przejście na wyższy poziom SL lub sprawdzenie oryginalności następuje po poprawnej autoryzacji AES z odpowiednim identyfikatorem klucza

Ramka rozkazu:

nagłówek	C_MfPlusCMD	0x70, AdrH, AdrL, KeyIdx	CRC
----------	-------------	--------------------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_MfPlusCMD	Komenda obsługi MFPlus	0x3A
0x70	Podkomenda 'First Auth'	
AdrH, AdrL	Dwubajtowy numer bloku lub klucza do zapisania	0x9002 – przejście do poziomu SL2 0x9003 – przejście do poziomu SL3 0x8000 – sprawdzenie oryginalności transpondera
KeyIdx	Indeks klucza AES zapisanego w czytniku	0x00-0x1F

Ramka odpowiedzi:

nagłówek	C_MfPlusCMD +1		KodOperacji	CRC
----------	----------------	--	-------------	-----

2.5.3 Rozkazy poziomu SL3

2.5.3.1 Wprowadzenie transpondera w tryb ISO14443-4

Każda komenda związana z SL3 musi być poprzedzona jednorazowym wprowadzeniem transpondera w tryb zgodności z ISO14443-4

Ramka rozkazu:

nagłówek	C_Init_ISO14443-4	CID	CRC
----------	-------------------	-----	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_Init_ISO14443-4		0x62
CID	Identyfikator CID	0x00

Ramka odpowiedzi:

nagłówek	C_Init_ISO14443-4+1		KodOperacji	CRC
----------	---------------------	--	-------------	-----

2.5.3.2 Logowanie do sektora

Ramka rozkazu:

nagłówek	C_MfPlusCMD	0x1A, Sector, KeyType, KeyIdx		CRC
----------	-------------	-------------------------------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_MfPlusCMD	Komenda obsługi MFPlus	0x3A
0x1A	Podkomenda 'sector login'	
Sector	Numer sektora	0x00-0x1f – karta Plus 2K 0x00-0x27 – karta Plus 4k
KeyType	Typ klucza	0xAA – klucz A 0xBB – klucz B
KeyIdx	Indeks klucza AES zapisanego w czytniku	0x00-0x1F

Ramka odpowiedzi:

nagłówek	C_MfPlusCMD +1		KodOperacji	CRC
----------	----------------	--	-------------	-----

2.5.3.3 Odczyt zawartości bloku transpondera

Ramka rozkazu:

nagłówek	C_MfPlusCMD	read_cmd, block		CRC
----------	-------------	-----------------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości																				
C_MfPlusCMD	Komenda obsługi MFPlus	0x3A																				
	Typ procedury odczytu:																					
	<table border="1"> <thead> <tr> <th>cmd.</th> <th>MAC on command</th> <th>MAC on resonse</th> <th>Plain /encrypted</th> </tr> </thead> <tbody> <tr> <td>0x30</td> <td>Yes</td> <td>No</td> <td>Encrypted*</td> </tr> <tr> <td>0x31</td> <td>Yes</td> <td>Yes</td> <td>Encrypted*</td> </tr> <tr> <td>0x32</td> <td>Yes</td> <td>No</td> <td>Plan</td> </tr> <tr> <td>0x33</td> <td>Yes</td> <td>Yes</td> <td>Plan</td> </tr> </tbody> </table>	cmd.	MAC on command	MAC on resonse	Plain /encrypted	0x30	Yes	No	Encrypted*	0x31	Yes	Yes	Encrypted*	0x32	Yes	No	Plan	0x33	Yes	Yes	Plan	0x30-0x33
cmd.	MAC on command	MAC on resonse	Plain /encrypted																			
0x30	Yes	No	Encrypted*																			
0x31	Yes	Yes	Encrypted*																			
0x32	Yes	No	Plan																			
0x33	Yes	Yes	Plan																			
block	Numer bloku do odczytu	0-3 dla sektorów<32 0-15 dla sektorów>32																				

*tylko transpondery Plus X

Ramka odpowiedzi:

nagłówek	C_ MfPlusCMD +1	Data1..... Data16	KodOperacji	CRC
----------	-----------------	-------------------	-------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
Data1.... Data16	Dane odczytane z bloku transpondera	

2.5.3.4 Zapis zawartości bloku transpondera

Ramka rozkazu:

nagłówek	C_ MfPlusCMD	write_cmd, block, data0..data15	CRC
----------	--------------	---------------------------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości																				
C_ MfPlusCMD	Komenda obsługi MFPlus	0x3A																				
	Typ procedury zapisu:																					
	<table border="1"> <thead> <tr> <th>cmd.</th> <th>MAC on command</th> <th>MAC on resonance</th> <th>Plain /encrypted</th> </tr> </thead> <tbody> <tr> <td>0xA0</td> <td>Yes</td> <td>No</td> <td>Encrypted*</td> </tr> <tr> <td>0xA1</td> <td>Yes</td> <td>Yes</td> <td>Encrypted*</td> </tr> <tr> <td>0xA2</td> <td>Yes</td> <td>No</td> <td>Plain</td> </tr> <tr> <td>0xA3</td> <td>Yes</td> <td>Yes</td> <td>Plain</td> </tr> </tbody> </table>	cmd.	MAC on command	MAC on resonance	Plain /encrypted	0xA0	Yes	No	Encrypted*	0xA1	Yes	Yes	Encrypted*	0xA2	Yes	No	Plain	0xA3	Yes	Yes	Plain	0xA0-0xA3
cmd.	MAC on command	MAC on resonance	Plain /encrypted																			
0xA0	Yes	No	Encrypted*																			
0xA1	Yes	Yes	Encrypted*																			
0xA2	Yes	No	Plain																			
0xA3	Yes	Yes	Plain																			
block	Numer bloku do odczytu	0-3 dla sektorów<32 0-15 dla sektorów>32																				
data0..data15	Dane do zapisu bloku transpondera																					

*tylko transpondery Plus X

Ramka odpowiedzi:

nagłówek	C_ MfPlusCMD +1	KodOperacji	CRC
----------	-----------------	-------------	-----

2.5.4 Czasy trwania operacji dla Mifare Plus

Poniższe zestawienie określa czas trwania poszczególnych operacji, liczony od momentu zakończenia wysyłania ramki komendy (RS) do momentu rozpoczęcia wysyłania ramki odpowiedzi(RS)

Operacja	Rezultat poprawny [ms]	Rezultat niepoprawny [ms]
SELECT	14	12
LOGIN SL3	25	100
READ BLOCK	10	100
WRITE BLOCK	13	100

2.6 Obsługa transponderów DESFire, DESFire EV1

2.6.1 Autoryzacja, logowanie do aktualnie wyselekcjonowanej aplikacji

Ramka rozkazu:

nagłówek	C_DesAuth (0x42)	KeyNo{0..0x10}, KeyIdx, AuthType	CRC
----------	------------------	----------------------------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_DesAuth	Komenda autoryzacji	0x42
KeyNo	Numer klucza w odniesieniu do transpondera	0x00..0x10
KeyIdx	Indeks klucza AES zapisanego w czytniku	0x00-0x1F
AuthType	Typ autoryzacji : 0x0A – DES 0xAA - AES	0x0A, 0xAA

Ramka odpowiedzi:

nagłówek	C_DesAuth +1		KodOperacji	CRC
----------	--------------	--	-------------	-----

2.6.2 Zmiana ustawień klucza Master aktualnie wybranej aplikacji

Ramka rozkazu:

nagłówek	C_DesChangeKeySett (0x44)	KeySettings	CRC
----------	---------------------------	-------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_DesChangeKeySett	Komenda zmiany ustawień klucza	0x44
KeySettings	Bajt konfiguracyjny	0x00..0x0f

Ramka odpowiedzi:

nagłówek	C_DesChangeKeySett+1		KodOperacji	CRC
----------	----------------------	--	-------------	-----

Struktura bajtu konfiguracyjnego *KeySettings*:

Bit	Znaczenie
0	0 – klucz PICC Master key jest niemodyfikowalny 1* – klucz PICC Master key jest modyfikowalny
1	0 – wywołanie funkcji C_DesGetAppIDs wymaga autoryzacji z użyciem PICC Master key 1* – wywołanie funkcji C_DesGetAppIDs nie wymaga autoryzacji
2	0 – utworzenie/usunięcie aplikacji wymaga autoryzacji z użyciem PICC Master key 1* -utworzenie nowej aplikacji nie wymaga autoryzacji, usunięcie aplikacji wymaga autoryzacji kluczem danej aplikacji lub PICC Master key
3	0 – zmiana konfiguracji klucza PICC Master Key jest niemożliwa 1* - zmiana konfiguracji klucza PICC Master Key dozwolona w przypadku autoryzacji z użyciem tego klucza
4	RFU – 0
5	RFU – 0
6	RFU – 0
7	RFU – 0

* - ustawienie domyślne

2.6.3 Zmiana klucza

Ramka rozkazu:

nagłówek	C_DesChangeKey (0x46)	KeyNo, NewEESavedKey,[PrevEESavedKey]	CRC
----------	-----------------------	---------------------------------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_DesChangeKey	Komenda zmiany klucza	0x46
KeyNo	Numer klucza do zmiany	0x00..0x0D
NewEESavedKey	Indeks nowego klucza zapisanego w pamięci czytnika	0x00..0x13
PrevEESavedKey	<ul style="list-style-type: none"> Jeśli zmieniany klucz nie jest tym, którym nastąpiła aktualna autoryzacja, podajemy indeks aktualnego klucza, który będzie zmieniany Jeśli zmieniany klucz jest tym samym, którym nastąpiła aktualna autoryzacja, parametr ten pozostawiamy pusty 	0x00..0x13

Ramka odpowiedzi:

nagłówek	C_DesChangeKey+1	KodOperacji	CRC
----------	------------------	-------------	-----

2.6.4 Tworzenie aplikacji

Ramka rozkazu:

nagłówek	C_DesCreateApp (0x48)	AId1..3,KeySettings1, KeySettings2	CRC
----------	-----------------------	------------------------------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_DesCreateApp	Komenda tworzenia aplikacji	0x48
AId1..3	3-bajtowy identyfikator aplikacji	0x00..0xFF
KeySettings1	Bajt konfiguracyjny (patrz poniżej)	0x00..0x0F
KeySettings2	<p><i>Bit3..bit0:</i> Liczba kluczy przypisanych do danej aplikacji</p> <p><i>Bit7..Bit6:</i> 00 – autoryzacja DES dla całej aplikacji 10- autoryzacja AES dla całej aplikacji</p>	0x00..0x0D

Ramka odpowiedzi:

nagłówek	C_DesCreateApp +1		KodOperacji	CRC
----------	-------------------	--	-------------	-----

Struktura bajtu konfiguracyjnego *KeySettings*:

Bit	Znaczenie
0	0 – klucz Application Master key jest niemodyfikowalny 1* – klucz Application Master key jest modyfikowalny, wymaga autoryzacji z użyciem dotychczasowego klucza AppMasterKey
1	0 – wywołanie funkcji C_DesGetAppIDs wymaga autoryzacji z użyciem PICC Master key 1* – wywołanie funkcji C_DesGetAppIDs nie wymaga autoryzacji
2	0 – utworzenie/usunięcie pliku wymaga autoryzacji z użyciem AppMasterKey 1* -utworzenie/usunięcie pliku nie wymaga autoryzacji z użyciem AppMasterKey
3	0 – zmiana konfiguracji klucza Application Master Key jest niemożliwa 1* - zmiana konfiguracji klucza Application Master Key dozwolona w przypadku autoryzacji z użyciem tego klucza
4	Bit7-Bit4: określają prawa do zmian parametrów klucza
5	0x0*:Klucz Master aplikacji jest niezbędny do zmiany ustawień kluczy
6	0x1-0xD : autoryzacja przy pomocy klucza z tym indeksem jest konieczna do zmiany ustawień kluczy
7	0xE :zmiana ustawień klucza wymaga autoryzacji z użyciem tego samego klucza

* - ustawienie domyślne

2.6.5 Usuwanie aplikacji

Ramka rozkazu:

nagłówek	C_DesDeleteApp (0x4a)	AId1..3		CRC
----------	-----------------------	---------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_DesDeleteApp	Komenda usuwania aplikacji	0x4a
AId1..3	3-bajtowy identyfikator aplikacji	0x00..0xFF

Ramka odpowiedzi:

nagłówek	C_DesCreateApp +1		KodOperacji	CRC
----------	-------------------	--	-------------	-----

2.6.6 Pobieranie listy aplikacji

Ramka rozkazu:

nagłówek	C_DesGetAppIDs (0x4c)		CRC
----------	-----------------------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_DesGetAppIDs	Komenda pobierania listy aplikacji	0x4c

Ramka odpowiedzi:

nagłówek	C_DesGetAppIDs +1	N*{Aid3,Aid2,Aid1}	KodOperacji	CRC
----------	-------------------	--------------------	-------------	-----

Zwracana jest lista numerów Aid, aktualnie istniejących aplikacji

2.6.7 Wybór aplikacji

Ramka rozkazu:

nagłówek	C_DesSelectApp (0x4e)	Aid1..3	CRC
----------	-----------------------	---------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_DesSelectApp	Komenda wyboru aplikacji	0x4e
Aid1..3	3 bajtowy identyfikator aplikacji	0x00-0xff

Ramka odpowiedzi:

nagłówek	C_DesSelectApp+1		KodOperacji	CRC
----------	------------------	--	-------------	-----

2.6.8 Formatowanie transpondera

Ramka rozkazu:

nagłówek	C_DesFormatPICC (0x60)		CRC
----------	------------------------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_DesFormatPICC	Komenda formatowania transpondera	0x60

Wykonanie tej komendy wymaga autoryzacji z użyciem klucza PICC Master key

Ramka odpowiedzi:

nagłówek	C_DesFormatPICC +1		KodOperacji	CRC
----------	--------------------	--	-------------	-----

2.6.9 Inicjalizacja protokołu transmisji z transponderami DESFire

Ramka rozkazu:

nagłówek	C_DesInitProtocol (0x62)	CID	CRC
----------	--------------------------	-----	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_DesInitProtocol	Komenda formatowania transpondera	0x62
CID	Logiczny numer wyselekcjonowanego transpondera	0x00-0x0E

Komenda ta musi wystąpić bezpośrednio po wyselekcjonowaniu transpondera komendą C_Select. Obecna wersja czytnika pozwala na pracę z jednym transponderem Desfire jednocześnie. Numer logiczny CID nie ma aktualnie znaczenia, zaleca się podawanie numeru 0

Ramka odpowiedzi:

nagłówek	C_DesInitProtocol +1		KodOperacji	CRC
----------	----------------------	--	-------------	-----

2.6.10 Pobieranie listy plików aktualnie wybranej aplikacji

Ramka rozkazu:

nagłówek	C_DesGetFileIDs (0x64)			CRC
----------	------------------------	--	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_DesGetFileIDs	Komenda pobierania listy plików	0x64

Ramka odpowiedzi:

nagłówek	C_DesGetAppIDs +1	N*FileNo	KodOperacji	CRC
----------	-------------------	----------	-------------	-----

Zwracana jest lista numerów plików aktualnie istniejących w wybranej aplikacji

2.6.11 Pobieranie właściwości pliku

Ramka rozkazu:

nagłówek	C_DesGetFileSett (0x66)	FileNo		CRC
----------	-------------------------	--------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_DesGetFileSett	Komenda pobierania właściwości pliku	0x66
FileNo	Identyfikator pliku	0x00-0x0f

Ramka odpowiedzi:

nagłówek	C_DesGetAppIDs +1	File params...	KodOperacji	CRC
----------	-------------------	----------------	-------------	-----

W zależności od typu pliku zwracana jest informacja w następującym formacie:

- Dla plików *Standard Data Files* i *Backup Data Files*

1 byte	1 byte	2 bytes	3 bytes
File type	Comm. Sett.	Access right	File size
		LSB MSB	LSB MSB

- Dla plików *Value Files* (ten typ aktualnie nie jest zaimplementowany)

1 byte	1 byte	2 bytes	4 bytes	4 bytes	4 bytes	1 byte
File type	Comm. Sett.	Access right	Lower limit	Upper limit	Limited credit value	Limited credit enable
		LSB MSB	LSB MSB	LSB MSB	LSB MSB	

- Dla plików *Linear/Cyclic record files*

1 byte	1 byte	2 bytes	3 bytes	3 bytes	3 bytes
File type	Comm. Sett.	Access right	Record size	Maximum number of records	Current number of records
		LSB MSB	LSB MSB	LSB MSB	LSB MSB

2.6.12 Tworzenie plików typu *Standard Data Files*

Ramka rozkazu:

nagłówek	C_DesCreateSTDDataFile (0x68)	FileNo,ComSett,AccRight1..2,FileSize1..3	CRC
----------	-------------------------------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_DesCreateSTDDataFile	Komenda tworzenia pliku STD	0x68
FileNo	Identyfikator pliku	0..0x0F
ComSett	Typ transmisji: 0x01 – nieszyfrowana 0x03 – szyfrowana DES	0x00,0x03
AccRight1..2	Prawa dostępu do pliku, patrz tabela poniżej	0x00..0xff
FileSize1..3	3 bajtowa wielkość pliku w bajtach, w kolejności LSB..MSB	0x00-0xff

Bajty określające prawa dostępu:

15	12	11	8	7	4	3	0
Read Access		Write Access		Read & Write Access		Change Right Access	
MBS				1st byte		2nd byte	
						LSB	

Dwa bajty praw dostępu podzielone są na 4 pola 4 bitowe. Każde pole może zawierać wartości z przedziału 0x0 – 0xF

- Wartości z przedziału 0x0 – 0xD określają numer klucza, który będzie miał prawa do wykonania danej operacji,
- Wartość 0xE oznacza, że dana operacja nie wymaga autoryzacji
- Wartość 0xF oznacza, że nie ma dostępu do danej operacji, bez względu na użyty klucz

Ramka odpowiedzi:

nagłówek	C_DesCreateSTDataFile +1		KodOperacji	CRC
----------	--------------------------	--	-------------	-----

2.6.13 Tworzenie plików typu *Backup Data Files*

Ramka rozkazu:

nagłówek	C_DesCreateBACKDataFile (0x6a)	FileNo,ComSett,AccRight1..2,FileSize1..3		CRC
----------	--------------------------------	--	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_DesCreateBACKDataFile	Komenda tworzenia pliku BACKUP	0x6a
FileNo	Identyfikator pliku	0..0x07
ComSett	Typ transmisji: 0x01 – nieszyfrowana 0x03 – szyfrowana DES	0x00,0x03
AccRight1..2	Prawa dostępu do pliku	0x00..0xff
FileSize1..3	3 bajtowa wielkość pliku w bajtach w kolejności LSB..MSB	0x00-0xff

Ramka odpowiedzi:

nagłówek	C_DesCreateBACKDataFile +1		KodOperacji	CRC
----------	----------------------------	--	-------------	-----

Prawa dostępu określa się identycznie jak w przypadku plików *Standard Data Files*

Zapis pliku typu *Backup Data file* musi zakończyć się wydaniem komendy C_DesCommit.

2.6.14 Tworzenie plików typu *Linear/Cyclic Record Files*

Ramka rozkazu:

nagłówek	C_DesCreateRecordFile (0x6c)	FileNo, ComSett, AccRight1..2, RecSize1..3, RecNumb1..3, Cy/Li{0x0C,0x01}		CRC
----------	------------------------------	--	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_DesCreateRecordFile	Komenda tworzenia pliku typu <i>Record File</i>	0x6c
FileNo	Identyfikator pliku	0..0x0F
ComSett	Typ transmisji: 0x01 – nieszyfrowana 0x03 – szyfrowana DES	0x00,0x03
AccRight1..2	Prawa dostępu do pliku	0x00..0xff
RecSize1..3	3 bajtowy rozmiar rekordu w bajtach, w kolejności LSB..MSB	0x00-0xff
RecNumb1..3	3 bajtowy parametr określający ilość rekordów, kolejność LSB..MSB	
Cy/Li	0x0c- typ cykliczny 0x01 – typ liniowy	0x0C,0x01

Ramka odpowiedzi:

nagłówek	C_DesCreateRecordFile+1		KodOperacji	CRC
----------	-------------------------	--	-------------	-----

Prawa dostępu określa się identycznie jak w przypadku plików *Standard Data Files*

2.6.15 Usuwanie pliku

Ramka rozkazu:

nagłówek	C_DesDeleteFile (0x6e)	FileNo	CRC
----------	------------------------	--------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_DesDeleteFile	Komenda usuwania pliku	0x6e
FileNo	Identyfikator pliku	0x00..0x0F

Ramka odpowiedzi:

nagłówek	C_DesDeleteFile+1	KodOperacji	CRC
----------	-------------------	-------------	-----

2.6.16 Zmiana ustawień pliku

Ramka rozkazu:

nagłówek	C_DesChangeFileSett (0x80)	FileNo, ComSett, AccRight1..2	CRC
----------	----------------------------	-------------------------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_DesChangeFileSett	Komenda zmiany właściwości pliku	0x80
FileNo	Identyfikator pliku	0..0x0F
ComSett	Typ transmisji: 0x01 – nieszyfrowana 0x03 – szyfrowana DES	0x00,0x03
AccRight1..2	Prawa dostępu do pliku	0x00..0xff

Ramka odpowiedzi:

nagłówek	C_DesChangeFileSett+1	KodOperacji	CRC
----------	-----------------------	-------------	-----

Prawa dostępu określa się identycznie jak w przypadku tworzenia plików *Standard Data Files*

2.6.17 Odczyt danych z pliku typu *Std/Back Data File*

Ramka rozkazu:

nagłówek	C_DesReadData (0x82)	FileNo, Offset1..3, Length1..3	CRC
----------	----------------------	--------------------------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
-----------------	----------------	-----------------

C_DesReadData	Komenda odczytu z pliku	0x82
FileNo	Identyfikator pliku	0..0x0F
Offset1..3	3 bajtowy parametr określający miejsce od którego zaczynamy czytać plik, kolejność LSB..MSB	0x00-0xFF
Length1..3	3 bajtowy parametr określający ilość bajtów, które chcemy odczytać, kolejność LSB..MSB (jednorazowo odczytać można do 58 bajtów)	0x00-0x3A

Ramka odpowiedzi:

nagłówek	C_DesReadData +1	n Bytes	KodOperacji	CRC
----------	------------------	---------	-------------	-----

2.6.18 Zapis danych do pliku typu *Std/Back Data File*

Ramka rozkazu:

nagłówek	C_DesWriteData (0x84)	FileNo, Offset1..3,Data1..58	CRC
----------	-----------------------	------------------------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_DesWriteData	Komenda zapisu do pliku	0x84
FileNo	Identyfikator pliku	0..0x0F
Offset1..3	3 bajtowy parametr określający miejsce od którego zaczynamy zapisywać, kolejność LSB..MSB	0x00-0xFF
Data1..58	Dane, które zamierzamy zapisać do pliku, (jednorazowo zapisać można do 58bajtów)	0x00-0xFF

Ramka odpowiedzi:

nagłówek	C_DesWriteData+1	KodOperacji	CRC
----------	------------------	-------------	-----

2.6.19 Zapis rekordu do pliku typu *Record Data File*

Ramka rozkazu:

nagłówek	C_DesWriteRecord (0x86)	FileNo, Offset1..3,Data1..58	CRC
----------	-------------------------	------------------------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_DesWriteRecord	Komenda zapisu rekordu	0x86
FileNo	Identyfikator pliku	0..0x0F
Offset1..3	3 bajtowy parametr określający miejsce od którego zaczynamy zapisywać, kolejność LSB..MSB (wartość ta musi być mniejsza niż wielkość pojedynczego rekordu)	0x00-0xFF
Data1..58	Dane, które zamierzamy zapisać do pliku, (jednorazowo zapisać można do 58bajtów, suma tej wartości oraz offsetu musi być mniejsza niż wielkość pojedynczego rekordu)	0x00-0xFF

Ramka odpowiedzi:

nagłówek	C_DesWriteRecord+1		KodOperacji	CRC
----------	--------------------	--	-------------	-----

Uwaga: Zapis rekordu do pliku typu *Record File* musi zakończyć się wydaniem komendy C_DesCommit.

2.6.20 Odczyt rekordu z pliku typu *Record Data File*

Ramka rozkazu:

nagłówek	C_DesReadRecord (0x88)	FileNo, WhichRecord1..3, NoOfRecords1..3		CRC
----------	------------------------	--	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_DesReadRecord	Komenda odczytu rekordu	0x88
FileNo	Identyfikator pliku	0..0x0F
WhichRecord1..3	3 bajtowy parametr określający rekord od którego zaczynamy czytać, kolejność LSB..MSB	0x00-0xFF
NoOfRecords1..3	3 bajtowy parametr określający ilość rekordów do przeczytania, kolejność LSB..MSB	0x00-0xFF

Ramka odpowiedzi:

nagłówek	C_DesReadRecord +1	Record data...	KodOperacji	CRC
----------	--------------------	----------------	-------------	-----

Ilość odczytanych danych nie może być większa niż 58 bajtów, stąd należy zachować zasadę:
 $\{NoOfRecords1..3\} * rozmiar_rekordu < 58bytes$

2.6.21 Czyszczenie plików typu *Record Data File*

Ramka rozkazu:

nagłówek	C_DesClearRecordFile (0x8a)	FileNo		CRC
----------	-----------------------------	--------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_DesClearRecordFile	Komenda czyszczenia pliku rekordowego	0x8a
FileNo	Identyfikator pliku	0..0x0F

Ramka odpowiedzi:

nagłówek	C_DesClearRecordFile+1		KodOperacji	CRC
----------	------------------------	--	-------------	-----

Uwaga: Operacja ta musi zakończyć się wydaniem komendy C_DesCommit.

2.6.22 Komenda potwierdzająca - *DesCommit*

Ramka rozkazu:

nagłówek	C_DesCommit (0x8c)			CRC
----------	--------------------	--	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_DesCommit	Komenda potwierdzenia	0x8c

Ramka odpowiedzi:

nagłówek	C_DesCommit+1		KodOperacji	CRC
----------	---------------	--	-------------	-----

2.6.23 Deselekcja transpondera

Ramka rozkazu:

nagłówek	C_DesDeselect (0x8e)			CRC
----------	----------------------	--	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_DesDeselect	Komenda de-selekcjonująca transponder	0x8e

Ramka odpowiedzi:

nagłówek	C_DesDeselect+1		KodOperacji	CRC
----------	-----------------	--	-------------	-----

2.7 Transmisja danych I-Block protokołu ISO14443-4

Komenda ta umożliwia wysłanie danych do transpondera w trybie ISO14443-4, jednocześnie zwraca informacje z transpondera. Przed wykonaniem tej komendy konieczne jest przejście w tryb ISO14443-4 za pomocą komendy C_Init_ISO14443-4.

Ramka rozkazu:

nagłówek	C_TranscIBlock	data		CRC
----------	----------------	------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_TranscIBlock		0xC8
data	Dane pakietu I-Block	dowolne

Ramka odpowiedzi:

nagłówek	C_TranscIBlock+1	data	KodOperacji	CRC
----------	------------------	------	-------------	-----

2.8 Mifare Application Directory - MAD

2.8.1 Formatowanie karty MAD

Ramka rozkazu:

nagłówek	C_FormatMad	Type, Infobyte		CRC
----------	-------------	----------------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
-----------------	----------------	-----------------

C_FormatMad 0xa8	Formatowanie do MAD	0xa8
Type	1 - MAD1 (15sektorów) 2 - MAD2 (30sektorów)	0x01,0x02
Infobyte	Wskaźnik na sektor emitenta (domyślnie 0x00)	0x00-0x1F

Ramka odpowiedzi:

nagłówek	C_FormatMad+1		KodOperacji	CRC
----------	---------------	--	-------------	-----

Uwagi:

Przed wykonaniem komendy C_FormatMad należy:

- wyłączyć tryb AutoReader (komendą C_SetAutoReaderConfig)
- załadować klucze (domyślnie 0xff,0xff,0xff,0xff,0xff,0xff)
- włączyć zasilanie anteny (komendą C_TurnOnAntennaPower)
- wyselekcjonować kartę (komendą C_Select)
- zalogować się do sektora nr 0 używając klucza typu AA

2.8.2 Dodanie aplikacji do katalogu MAD

Ramka rozkazu:

nagłówek	C_AddApplication	LSB, MSB, Sector		CRC
----------	------------------	------------------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_AddApplication 0xaa	Dodanie aplikacji	0xaa
LSB	mniej znaczący bajt numeru aplikacji	0x00 - 0xFF
MSB	bardziej znaczący bajt numeru aplikacji	0x00 - 0xFF
Sector	Numer sektora, gdzie aplikacja ma się znajdować	0x01-0x0F :MAD1 0x01-0x1F :MAD2

Ramka odpowiedzi:

nagłówek	C_AddApplication+1		KodOperacji	CRC
----------	--------------------	--	-------------	-----

Uwagi:

Numer aplikacji musi być różny od 0x0000

Przed wykonaniem komendy C_AddApplication należy:

- wyłączyć tryb AutoReader (komendą C_SetAutoReaderConfig)
- załadować klucze (domyślnie 0xff,0xff,0xff,0xff,0xff,0xff)
- włączyć zasilanie anteny (komendą C_TurnOnAntennaPower)
- wyselekcjonować kartę (komendą C_Select)
- zalogować się do sektora nr 0 używając klucza typu AA

2.8.3 Wyszukanie sektora dla danej aplikacji

Ramka rozkazu:

nagłówek	C_GetSectorMad	LSB, MSB		CRC
----------	----------------	----------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_GetSectorMad	Wyszukanie sektora	0xac

0xac		
LSB	mniej znaczący bajt numeru aplikacji	0x00 - 0xFF
MSB	bardziej znaczący bajt numeru aplikacji	0x00 - 0xFF

Ramka odpowiedzi:

nagłówek	C_GetSectorMad+1	Sector	KodOperacji	CRC
----------	------------------	--------	-------------	-----

Uwagi:

Przed wykonaniem komendy C_GetSectorMad należy:

- wyłączyć tryb AutoReader (komendą C_SetAutoReaderConfig)
- załadować klucze (domyślnie 0xff,0xff,0xff,0xff,0xff,0xff)
- włączyć zasilanie anteny (komendą C_TurnOnAntennaPower)
- wyselekcjonować kartę (komendą C_Select)
- zalogować się do sektora nr 0 używając klucza typu AA

Jeśli bajt odpowiedzi będzie wynosił 0x00 oznacza to, że dana aplikacja nie znajduje się w katalogu MAD

2.8.4 Wyszukanie kolejnego sektora aplikacji

Ramka rozkazu:

nagłówek	C_GetSectorMadNext	LSB, MSB	CRC
----------	--------------------	----------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_GetSectorMad 0xae	Wyszukanie kolejnego sektora	0xae

Ramka odpowiedzi:

nagłówek	C_GetSectorMadNext+1	Sector	KodOperacji	CRC
----------	----------------------	--------	-------------	-----

Uwagi:

Przed wykonaniem komendy C_GetSectorMadNext należy wykonać operację wyszukania sektora komendą C_GetSectorMad, którego wynik wyszukiwania był różny od 0

Jeśli bajt odpowiedzi będzie wynosił 0x00 oznacza to, że nie znaleziono więcej sektorów dla danej aplikacji

2.9 Wejścia i wyjścia elektryczne

2.9.1 Zapis stanu wyjścia

Ramka rozkazu:

nagłówek	C_WriteOutputs	IONo, State	CRC
----------	----------------	-------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
-----------------	----------------	-----------------

C_WriteOutputs	Zapis stanu wyjścia	0x70
IONo	Numer portu IO. Powinien on być skonfigurowany jako wyjście.	0x00...0x07
State	Żądany stan wyjścia	0x00 lub 0x01

Ramka odpowiedzi:

nagłówek	C_WriteOutputs +1	KodOperacji	CRC
----------	-------------------	-------------	-----

2.9.2 Zapis konfiguracji dowolnego portu

Ramka rozkazu:

nagłówek	C_SetIOConfig	IONo, IOConfigData1...n	CRC
----------	---------------	-------------------------	-----

Jeżeli Konfigurujemy port jako wyjście to parametry IOConfigData1...n mają postać:

Dir, ConfByte1, TypeOfOutput, Podtrzymanie, 0Time, 1Time

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_SetIOConfig	Zapis konfiguracji dowolnego portu	0x50
IONo	Numer portu IO, który ma być skonfigurowany	0x02...0x06
Dir	kierunek portu	0x00 – wyjście
ConfByte1	jeden bajt w którym najmłodszy bit określa	ConfByte1.BIT0

	typ wyjścia jako Normalnie otwarte lub Normalnie Zamknięte. Następny bit określa sposób reakcji danego wyjścia jako reagujące na zmianę pobudzenia (reagujące na zbocze) lub reagujące na stan pobudzenia (reagujące na stan).	0-Normalnie Zamknięte 1-Normalnie Otwarte ConfByte1.BIT1 0-reaguje na poziom 1-reaguje na zbocze
TypeOfOutput	śródko sygnału sterującego	0x00 – wyłączone na stałe 0x01 – załączone na stałe 0x02 – sterowane poprzez interface szeregowy USB 0x03 - sterowane poprzez interface szeregowy USB automatycznie powracające do zera
Podtrzymanie	Czas podtrzymania stanu załączenia po ustaniu pobudzenia. Czas ten wyrażony jest jako: Podtrzymanie x 100ms Podczas trwania czasu „Podtrzymanie” można skonfigurować wyjście potrafiące generować falę prostokątną. Czas jedynek i czas zera ustawiany jest następnymi parametrami:	
0Time	czas logicznego zera	
1Time	czas logicznej jedynki	

Jeżeli Konfigurujemy port jako wejście to parametry IOConfigData1...n mają postać: Dir, Triger, TypeOfInput, Opoznienie,

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_SetIOConfig	Zapis konfiguracji dowolnego portu	0x50
IONo	Numer portu IO, który ma być skonfigurowany	0x00...0x01,0x07
Dir	kierunek portu.	0x01 – wejście
TypeOfInput	Typ wejścia	0x03
Opoznienie	opóźnienie	0x00

Czytnik PAC_MUx nie ma możliwości przełączania kierunku portów.
W celu poprawnej konfiguracji należy dla danego portu podać poprawny kierunek.

SPIS ISTNIEJĄCYCH PORTÓW, KTÓRYMI MOŻNA STEROWAĆ W PAC-PU

Numer portu	kierunek	Opis
0	wyjście	LED CZERWONY1

1	wyjście	LED CZERWONY2
3	wyjście	BUZZER

Ramka odpowiedzi:

nagłówek	C_SetIOConfig +1		KodOperacji	CRC
----------	------------------	--	-------------	-----

2.9.3 Odczyt konfiguracji dowolnego portu

Ramka rozkazu:

nagłówek	C_GetIOConfig	IONo		CRC
----------	---------------	------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_GetIOConfig	Odczyt konfiguracji dowolnego portu	0x52
IONo	Numer portu IO, który którego konfiguracja ma być odczytana	0x00...0x07

Ramka odpowiedzi:

nagłówek	C_GetIOConfig +1	IOConfigData1...n	KodOperacji	CRC
----------	------------------	-------------------	-------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
IOConfigData1...n	ma postać taką samą jak przy zapisie konfiguracji	

2.10 Hasło dostępu

2.10.1 Logowanie do czytnika

Ramka rozkazu:

nagłówek	C_LoginUser	Data1...n, 0x0		CRC
----------	-------------	----------------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_LoginUser	Logowanie do czytnika	0xb2
Data1...n	jest dowolnym łańcuchem bajtów	Dowolne z zakresu 0x01...0xff. Długość łańcucha może wynosić od 0 do 8 bajtów
0x00	Zero kończące string	0x00

Ramka odpowiedzi:

nagłówek	C_LoginUser +1		KodOperacji	CRC
----------	----------------	--	-------------	-----

2.10.2 Zmiana hasła

Ramka rozkazu:

nagłówek	C_ChangeLoginUser	Data1...n, 0x0	CRC
----------	-------------------	----------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_ChangeLoginUser	Zmiana hasła	0xb4
Data1...n	jest dowolnym łańcuchem bajtów który będzie obowiązującym hasłem dostępu.	Dowolne z zakresu 0x01...0xff. Długość łańcucha może wynosić od 0 do 8 bajtów
0x00	Zero kończące string	0x00

Jeżeli Data1=0x00 to czytnik nie będzie chroniony hasłem. W dowolnym momencie można ustalić nowe hasło tak aby czytnik był chroniony hasłem.

Ramka odpowiedzi:

nagłówek	C_ChangeLoginUser+1		KodOperacji	CRC
----------	---------------------	--	-------------	-----

2.10.3 Wylogowanie z czytnika

Rozkaz ten dezaktualizuje podane ostatnio hasło.

Ramka rozkazu:

nagłówek	C_LogoutUser		CRC
----------	--------------	--	-----

Nazwa parametru	Opis parametru	Zakres wartości
C_LogoutUser	Wylogowanie z czytnika	0xd6

Ramka odpowiedzi:

nagłówek	C_LogoutUser +1		KodOperacji	CRC
----------	-----------------	--	-------------	-----

2.11 Zapis konfiguracji automatu

Rozkaz ten konfiguruje sposób pracy automatu odczytującego unikalny numer transpondera UID.

Ze względu na wysokie bezpieczeństwo danych jakie dają transpondery Mifare nie ma możliwości jednoczesnej pracy automatu odczytującego UID oraz komunikacji z transponderami poprzez łącze USB

Opisywany czytnik daje możliwość chwilowego zawieszania pracy automatu w przypadku wystąpienia poprawnej transmisji na łączu komunikacyjnym.

Jeżeli czytnik będzie pracował w trybie mieszanym, tzn.

-uruchomiony jest automat odczytów UID, oraz:

-urządzenie nadrzędne (komputer, sterownik) komunikuje się z czytnikiem albo za pomocą czytnika z transponderami

to:

konieczne jest odpowiednie skonfigurowanie czytnika tak aby w przypadku transmisji z czytnikiem lub z transponderem automat odczytów zawieszał swoją pracę.

Ramka rozkazu:

nagłówek	C_SetAutoReaderConfig	ATrig, AOfflineTime, Aserial, AMode, ABuzz	CRC
----------	-----------------------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_SetAutoReaderConfig 0x58	Zapis konfiguracji automatu	0x58
ATrig	Definiuje kiedy automat odczytów UID ma pracować	0-automat wyłączony na stałe 1-automat załączony na stałe 2=załącza się automatycznie gdy brak transmisji na RS/USB przez czas dłuższy niż AOfflineTime 3= załącza się automatycznie gdy brak wywołań rozkazów komunikacji z transponderem przez czas dłuższy niż AOfflineTime
AOfflineTime	Czas braku transmisji na RS/USB $T = AofflineTime * [100 \text{ ms}]$ Brak transmisji może dotyczyć dowolnych rozkazów (ATrig=2), lub rozkazów komunikacji z transponderem (ATrig=3). Rozkazy komunikacji z transponderem to: C_TurnOnAntennaPower C_Select	0x00...0xff

	C_LoginWithDKB C_LoginWithSKB) C_ReadBlock C_WriteBlock C_CopyBlock C_WritePage4B C_ReadPage16B C_IncrementValue C_DecrementValue C_WriteValue C_ReadValue C_Halt		
ASerial	Automatyczne wysyłanie numeru transpondera UID po automatycznym odczytaniu go z transpondera	0-nigdy 1-tylko za pierwszym przyłożeniem transpondera 2-wysyła wszystkie	
AMode	Wybór formatu wysyłanego numeru 8 bitów: MSB LSB	R	Zarezerwowane, zawsze 0
		C=1	numer kończy się znakami
		L=0	końca wiersza CR+LF
		C=1	Numer kończy się znakiem
		L=1	końca wiersza LF
		C=0	Numer kończy się znakiem
		L=1	końca wiersza CR
		M=1	numer zaczyna się znakiem "M"
		E=1	informacja rozszerzona o ilość kart w polu oraz typ karty
		I=1	Numer w odwrotnej kolejności
A=1	Numer wysyłany w formacie ASCII		
H=0	Numer wysyłany w formacie ramki Nertonix		
A=0	Numer wysyłany w formacie HEX		
H=1	Numer wysyłany w formacie HEX		
ABuzz	Automatyczne sygnalizowanie odczytu za pomocą buzzera po automatycznym odczytaniu UID'u z transpondera.	0-nigdy 1-tylko za pierwszym przyłożeniem transpondera 2-sygnalizuje wszystkie	

Ramka odpowiedzi:

nagłówek	C_SetAutoReaderConfig +1		KodOperacji	CRC
----------	--------------------------	--	-------------	-----

2.12 Odczyt konfiguracji automatu

Ramka rozkazu:

nagłówek	C_GetAutoReaderConfig			CRC
----------	-----------------------	--	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_GetAutoReaderConfig	Odczyt konfiguracji automatu	0x5a

Ramka odpowiedzi:

nagłówek	C_GetAutoReaderConfig +1	ATrig, AOfflineTime, ASerial, ABuzz	KodOperacji	CRC
----------	--------------------------	-------------------------------------	-------------	-----

Gdzie:

Znaczenie parametrów odpowiedzi jest identyczne jak opisane wcześniej.

2.13 Konfiguracja interface'u szeregowego USB

2.13.1 Zapis konfiguracji interfejsu szeregowego

Rozkaz:

C_SetInterfaceConfig	Mode, Adr, Bodrate
----------------------	--------------------

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_SetInterfaceConfig	zapis konfiguracji interfejsu szeregowego	0x54
Mode		0x01
Adr	Adres na magistrali	0x01...0xfe
baudrate	Prędkość danych na magistrali	0x01=2400 b/s 0x02=4800 b/s 0x03=9600 b/s 0x04=19200 b/s 0x05=38400 b/s 0x06=57600 b/s 0x07=115200 b/s

Odpowiedź:

C_SetInterfaceConfig +1		KodOperacji
-------------------------	--	-------------

2.13.2 Odczyt konfiguracji interfejsu szeregowego

Rozkaz:

C_GetInterfaceConfig	
----------------------	--

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_GetInterfaceConfig	odczyt konfiguracji interfejsu szeregowego	0x56

Odpowiedź:

C_GetInterfaceConfig +1	Mode, Adr, Bodrate	KodOperacji	
-------------------------	--------------------	-------------	--

Gdzie:

Znaczenie parametrów odpowiedzi jest identyczne jak opisane wcześniej.

2.14 Rozkazy pozostałe

2.14.1 Zdalny reset czytnika

Ramka rozkazu:

nagłówek	C_Reset		CRC
----------	---------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_Reset	Zdalny reset czytnika	0xd0

Ramka odpowiedzi:

nagłówek	C_Reset +1		KodOperacji	CRC
----------	------------	--	-------------	-----

2.14.2 Włączenie/wyłączenie funkcji emulacji klawiatury

Ramka rozkazu:

nagłówek	C_Keyboard	[Param]	CRC
----------	------------	---------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości																
C_Keyboard	Włączenie/wyłączenie klawiatury	0x04																
[Param]	<p>Jeden bajt postaci:</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="text-align: center;">MSB</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td style="text-align: center;">LSB</td> </tr> <tr> <td style="text-align: center;">0</td> <td style="text-align: center;">0</td> <td style="text-align: center;">0</td> <td style="text-align: center;">0</td> <td style="text-align: center;">H/D</td> <td style="text-align: center;">INV</td> <td style="text-align: center;">ENTER</td> <td style="text-align: center;">EN</td> </tr> </table>	MSB							LSB	0	0	0	0	H/D	INV	ENTER	EN	H/D=1 – format heksadecymalny H/D=0 – format dziesiętny INV=1 – odwrócona kolejność ENTER = 1 – symulacja wciśnięcia klawisza ENTER po wpisaniu ID EN = 1 – klawiatura włączona
MSB							LSB											
0	0	0	0	H/D	INV	ENTER	EN											

Ramka odpowiedzi:

nagłówek	C_Keyboard +1	Param	KodOperacji	CRC
----------	---------------	-------	-------------	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_Keyboard+1	Włączenie/wyłączenie klawiatury	0x05
Param	Znaczenie pola takie jak dla rozkazu	

2.14.3 Odczyt wersji oprogramowania czytnika

Ramka rozkazu:

nagłówek	C_FirmwareVersion		CRC
----------	-------------------	--	-----

Gdzie:

Nazwa parametru	Opis parametru	Zakres wartości
C_FirmwareVersion	Odczyt wersji oprogramowania czytnika	0xfe

Ramka odpowiedzi:

nagłówek	C_FirmwareVersion+1	Data1.....n	KodOperacji	CRC
----------	---------------------	-------------	-------------	-----

Gdzie

Data1...n jest ciągiem znaków zapisanych w postaci kodów ASCII.

2.15 Znaczenie kodów operacji w ramach odpowiedzi

Nazwa kodu operacji	Opis	wartość
OC_Error	błąd	0x00
OC_ParityError	błąd parzystości	0x01
OC_RangeError	Błąd zakresu parametru	0x02
OC_LengthError	Błąd ilości danych	0x03
OC_ParameterError	Błąd parametru	0x04
OC_Busy	Chwilowa zajętość wewnętrznych modułów	0x05
OC_BadCRC	Błąd komunikacji z kartą	0x20
OC_CommandUnknown	Nieznana komenda	0x07
OC_WrongPassword	Złe hasło lub ostatnie hasło uległo przeterminowaniu czyli miał miejsce automatyczny LogOut.	0x09
OC_NoCard	Brak transpondera	0x0a
OC_BadFormat	Zły format danych.	0x18
OC_FrameError	Błąd transmisji. Może on świadczyć o istniejących zakłóceniach.	0x19
OC_NoAnswer	Brak odpowiedzi z transpondera	0x1E
OC_TimeOut	Przekroczony czas operacji. Może on świadczyć o braku transpondera w polu czytnika	0x16
OC_Successful	Operacja zakończona poprawnie	0xff
Kody operacji związane z transponderami DESFIRE		
OC_DesNoChanges	Operacja Commit nie przyniosła zmian	0x0c
OC_DesOutOfEeprom	Brak pamięci eeprom	0x0e
OC_DesIllegalCommand	Niedozwolona komenda	0x1c
OC_DesIntegrityError	Błąd CRC/ transmisji z kartą	0x1e
OC_DesNoSuchKey	Nieprawidłowy numer klucza	0x40
OC_DesLengthError	Nieprawidłowa długość komendy	0x7e
OC_DesPermissionDenied	Brak uprawnień do wykonania danej operacji	0x9d
OC_DesParameterError	Błąd parametru komendy	0x9e
OC_DesApplNotFound	Brak aplikacji o wybranych Aid	0xa0
OC_DesApplIntegrError	Błąd aplikacji, aplikacja zostaje zablokowana	0xa1
OC_DesAuthError	Błąd autoryzacji / niepoprawny klucz	0xae
OC_DesBoundaryError	Zapis/odczyt z rekordu wykroczył poza wielkość	0xbe
OC_DesPICCIntegError	Wewnętrzny błąd transpondera, zostaje zablokowany	0xc1
OC_DesCountError	Przekroczony limit 28 aplikacji	0xce
OC_DesDuplicateError	Aplikacja/Plik o tym identyfikatorze już istnieje	0xde
OC_DesEepromError	Błąd podczas zapisu/odczytu do pamięci EEPROM	0xee
OC_DesFileNotFound	Plik o tym identyfikatorze nie istnieje	0xf0
OC_DesFileIntegrError	Nieodwracalny błąd pliku, plik zostaje zablokowany	0xf1

3 Emulacja klawiatury

Urządzenie PAC-PUx może emulować klawiaturę USB (HID). Podczas emulowania klawiatury, każde odczytanie ID transpondera poprzez mechanizm AutoReader'a powoduje symulację wpisania jego ID. Przykładowy format wysłanego ID w zależności od konfiguracji został przedstawiony poniżej:

ID transpondera: 0x1C34AB1F55				
Konfiguracja				Format
H/D	INV	ENTER	Caps Lock	
0	0	0	X	121142714197
0	0	1	X	121142714197 <ENTER>
0	1	0	X	369126749212
0	1	1	X	369126749212 <ENTER>
1	0	0	Off	1c34ab1f55
1	0	0	On	1C34AB1F55
1	0	1	Off	1c34ab1f55 <ENTER>
1	0	1	On	1C34AB1F55 <ENTER>
1	1	0	Off	551fab341c
1	1	0	On	551FAB341C
1	1	1	Off	551fab341c <ENTER>
1	1	1	On	551FAB341C <ENTER>

4 Powrót do ustawień fabrycznych

Aby powrócić do ustawień fabrycznych należy na czas ok. 5 sekund przycisnąć, znajdujący się w małym otworze na spodzie obudowy.

Podczas powrotu do ustawień fabrycznych ustawiane są na stałe następujące parametry czytnika:

Nazwa parametru lub funkcjonalność	Wartość lub ustawienie
Hasło dostępu	Brak hasła
Port 0 – LED1	sygnalizacja odczytu karty, sterowanie portem szeregowym
Port 1 – LED2	sterowanie portem szeregowym
Port 3 – BUZZER	sygnalizacja odczytu karty, sterowanie portem szeregowym
Autoreader	włączony
Klawiatura	wyłączona

5 Przykład pracy z transponderem

5.1 Przykład pracy z transponderem S50, S70

Po poprawnym podłączeniu czytnika i nawiązaniu obustronnej komunikacji pomiędzy nim a komputerem nadrzędnym można przystąpić do operacji odczytu i zapisu pamięci transpondera. Poniższe operacje zakładają, że czytnik posiada ustawienia fabryczne oraz, że użyta karta S50 posiada ustawienia fabryczne czyli pełne prawa dostępu i oba klucze 0xff ff ff ff ff.

Ponieważ podczas ręcznych prób czas pomiędzy kolejnymi rozkazami wysyłanymi po RS jest stosunkowo duży i osiąga od kilku sekund do kilku minut to należy wyłączyć wewnętrzny automat odczytów UID.

Należy to zrobić za pomocą rozkazu :

SetAutoReaderConfig **0x00, 0x00, 0x00, 0x00, 0x00**

Aby dokonać odczytu transpondera, najpierw należy załadować klucz do pamięci kluczy. Załadujemy więc klucz do SKB za pomocą

C_LoadKeyToSKB **0xff, 0xff, 0xff, 0xff, 0xff, 0xff, 0x00**

Załączamy pole.

TurnOnAntennaPower **0x01**

Przykładamy transponder do czytnika,

Selekcjonujemy transponder

C_Select **0x00**

Logujemy się np. do sektora 3.

C_LoginWithSKB **0x03, 0xAA, 0x00**

Odczytajmy zawartość 2-go bloku w 3-cim sektorze.

C_ReadBlock **0x02**

O ile wszystkie Kody Operacji w ramach odpowiedzi były OC_Successful to otrzymane wartości są danymi odczytanymi z bloku.

5.2 Przykład pracy z transponderami DESFire

Po poprawnym podłączeniu czytnika i nawiązaniu obustronnej komunikacji pomiędzy nim a komputerem nadrzędnym można przystąpić do operacji odczytu i zapisu pamięci transpondera. Poniższe operacje zakładają, że czytnik posiada ustawienia fabryczne oraz, że użyta karta Desfire posiada ustawienia fabryczne czyli pełne prawa dostępu, a klucz PICC Master key ma wartość 0x00,0x00,0x00,0x00,0x00,0x00,0x00,0x00.

Wynikiem tego przykładu jest utworzenie nowej aplikacji, zmiana standardowego klucza aplikacji, utworzenie pliku z danymi, zapisanie a następnie odczyt danych z pliku.

Ponieważ podczas ręcznych prób czas pomiędzy kolejnymi rozkazami wysyłanymi po RS jest stosunkowo duży i osiąga od kilku sekund do kilku minut to należy wyłączyć wewnętrzny automat odczytów UID.

Należy to zrobić za pomocą rozkazu :

1. SetAutoReaderConfig 0x00, 0x00, 0x00, 0x00.

Aby dokonać odczytu transpondera, najpierw należy załadować klucze do pamięci kluczy. Ładujemy więc standardowy klucz transponderów desfire na pozycję np. „3” pamięci czytnika, a na pozycję 4 ładujemy sobie własny klucz, który nadamy nowej aplikacji:

2. C_DesSaveKey 0x03, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00

3. C_DesSaveKey 0x04, 0x01, 0x02, 0x03, 0x04, 0x0a, 0x0b, 0x0c, 0x0d

Załączamy pole.

4. C_TurnOnAntennaPower 0x01

Przykładamy transponder do czytnika, Selekcjonujemy transponder

5. C_Select 0x00

Inicjujemy protokół wymiany danych ISO, z numerem logicznym transpondera 0

6. C_DesInitProtocol 0x00

Dokonujemy autoryzacji z użyciem klucza „0” czyli PICC Master key, klucz ten zapisany jest w pamięci czytnika pod indeksem „3”

7. C_DesAuth 0x00,0x03

Tworzymy aplikację o numerze identyfikacyjnym np. 0x30, 0x10, 0x55, o domyślnych ustawieniach klucza ApplicationMasterKey, z rezerwacją miejsca na 4 klucze

8. C_DesCreateApp 0x30,0x10,0x55,0x0F,0x04

Zmieniamy domyślny, nowo utworzony klucz ApplicationMasterKey na ten, który mamy zapisany w czytniku na pozycji 4. W związku z tym selekcjonujemy nową aplikację:

9. C_DesSelectApp 0x30,0x10,0x55

Logujemy się do aplikacji z użyciem klucza Application Master Key, a następnie zmieniamy go po czym ponownie logujemy z użyciem nowego klucza

10. C_DesAuth **0x00,0x03**
11. C_DesChangeKey **0x00,0x04**
12. C_DesAuth **0x00,0x04**

Tworzymy standardowy plik z danymi, z pełnymi prawami dostępu dla Application Master Key, oraz prawami odczytu dla klucza „3”. Plik będzie miał indeks „2”, nieszyfrowaną wymianę danych oraz wielkość 1500 bajtów

13. C_DesCreateSTDataFile **0x02,0x00,0x30,0x00,0xDC,0x05,0x00**

Dokonujemy teraz zapisu danych do utworzonego właśnie pliku od pozycji 0

14. C_DesWriteData **0x02,0x00,0x00,0x00, \$TuSaNaszeDaneDoZapisu**

Odcytujemy 21 bajtów właśnie zapisanych danych

15. C_DesReadData **0x02,0x00,0x00,0x00, 0x15,0x00,0x00**

5.3 Przykład pracy z transponderami Mifare Plus

Po poprawnym podłączeniu czytnika i nawiązaniu obustronnej komunikacji pomiędzy nim a komputerem nadrzędnym, można przystąpić do operacji odczytu i zapisu pamięci transpondera.

Poniższe operacje zakładają, że czytnik posiada ustawienia fabryczne oraz, że użyta niezainicjowana, nowa karta Mifare Plus S 2kB/4kB.

Poniższy przykład prezentuje:

- załadowanie kluczy AES do pamięci czytnika,
- załadowanie podstawowych kluczy AES do pamięci transpondera,
- przejście do poziomu SL1,
- uwierzytelnienie AES na poziomie SL1,
- zapis bloku na poziomie SL1,
- odczyt bloku na poziomie SL1,
- przejście do poziomu SL3,
- logowanie AES do sektora ,
- zapis bloku metodą MAC on command, MAC on response (jedyną dostępną dla Mifare Plus S),
- odczyt bloku metodą MAC on command, MAC on response (jedyną dostępną dla Mifare Plus S)

Przykłady można zrealizować za pomocą darmowych aplikacji **Framer4** lub **MFPlus Tool**.

Ponieważ podczas ręcznych prób czas pomiędzy kolejnymi rozkazami wysyłanymi po RS jest stosunkowo duży i osiąga od kilku sekund do kilku minut to należy wyłączyć wewnętrzny automat odczytów UID.

Należy to zrobić za pomocą rozkazu :

SetAutoReaderConfig 0x00, 0x00, 0x00, 0x00, 0x00

Pierwszym etapem jest załadowanie kluczy do pamięci czytnika. Będą one następnie wykorzystane przy inicjalizacji karty, zmiany poziomu SL oraz logowaniu do poszczególnych sektorów karty.

**C_DesSaveKey 0x01, 0xFF, 0xFF, 0xFF, 0xFF, 0xFF, 0xFF, 0xFF, 0xFF,
 0xFF, 0xFF, 0xFF, 0xFF, 0xFF, 0xFF, 0xFF, 0xFF**

**C_DesSaveKey 0x03, 0x11, 0x22, 0x33, 0x44, 0x55, 0x66, 0x77, 0x88,
 0x99, 0x00, 0xAA, 0xBB, 0xCC, 0xDD, 0xEE, 0xFF**

**C_DesSaveKey 0x04, 0x01, 0x02, 0x03, 0x04, 0x0a, 0x0b, 0x0c, 0x0d,
 0x0e, 0x0f, 0x10, 0x12, 0x14, 0x16, 0x18, 0x20**

oraz domyślny klucz Mifare Classic na pozycję 0 pamięci czytnika

C_LoadKeyToSKB 0xff, 0xff, 0xff, 0xff, 0xff, 0xff, 0x00

Załączamy pole.

TurnOnAntennaPower 0x01

Przykładamy transponder do czytnika

Selekcjonujemy Transponder

C_Select 0x00

Zapisujemy klucz 'Card Master Key' (taki jak uprzednio wprowadzony pod indeksem 0x03)

C_MfPlusCMD 0xA8 0x90 0x00 0x11, 0x22, 0x33, 0x44, 0x55, 0x66, 0x77, 0x88, 0x99, 0x00, 0xAA, 0xBB, 0xCC, 0xDD, 0xEE, 0xFF

Zapisujemy klucz 'SL1 Auth Key' (taki jak uprzednio wprowadzony pod indeksem 0x04)

C_MfPlusCMD 0xA8 0x90 0x04 0x01, 0x02, 0x03, 0x04, 0x0a, 0x0b, 0x0c, 0x0d, 0x0e, 0x0f, 0x10, 0x12, 0x14, 0x16, 0x18, 0x20

Zapisujemy klucz 'Level 3 Switch Auth Key' (taki jak uprzednio wprowadzony pod indeksem 0x04)

C_MfPlusCMD 0xA8 0x90 0x03 0x01, 0x02, 0x03, 0x04, 0x0a, 0x0b, 0x0c, 0x0d, 0x0e, 0x0f, 0x10, 0x12, 0x14, 0x16, 0x18, 0x20

Zapisujemy klucz AES typu A dla sektora 0x01(taki jak uprzednio wprowadzony pod indeksem 0x03)

C_MfPlusCMD 0xA8 0x40 0x02 0x01, 0x02, 0x03, 0x04, 0x0a, 0x0b, 0x0c, 0x0d, 0x0e, 0x0f, 0x10, 0x12, 0x14, 0x16, 0x18, 0x20

Przechodzimy do poziomu SL1, wykonując komendę COMMIT PERSO

C_MfPlusCMD 0xAA

W tym momencie karta musi być zresetowana, zdejmujemy ją na moment z pola działania czytnika, a następnie selekcjonujemy ją ponownie

C_Select 0x00

Wykonujemy autoryzację AES kluczem o indeksie 4

C_MfPlusCMD 0x10 0x04

Logujemy się np. do sektora 3 używając klucza A.

C_LoginWithSKB 0x03, 0xAA, 0x00

Zapisujemy zawartość 2-go bloku w 3-cim sektorze przykładowymi wartościami.

C_WriteBlock 0x02 0x11 0x22 0x33 0x44 0x55 0x66 0x77 0x88 0x99 0xaa 0xbb 0xcc

0xdd 0xee 0xff 0x00

Odczytajmy zawartość 2-go bloku w 3-cim sektorze.

C_ReadBlock 0x02

W tym momencie (przed przejściem do ISO14443-4) karta musi być zresetowana, zdejmujemy ją na moment z pola działania czytnika, a następnie selekcjonujemy ją ponownie

C_Select 0x00

Od tego momentu transmisja z transponderem odbywać się będzie wg ISO14443-4, konieczne jest zainicjowanie tego trybu

C_Init_ISO14443-4 0x00

Przechodzimy do poziomu SL3, wykonując uwierzytelnianie kluczem 'SL3 Auth Key', który mamy zapisany pod indeksem 4

C_MfPlusCMD 0x70 0x90 0x03 0x0x04

W tym momencie, po przejściu do SL3, karta musi być zresetowana, zdejmujemy ją na moment z pola działania czytnika, a następnie selekcjonujemy ją ponownie

C_Select 0x00

C_Init_ISO14443-4 0x00

Logujemy się do sektora 1 używając klucza A, który uprzednio został zapisany pod indeksem 3.

C_MfPlusCMD 0x1A, 0x01, 0xAA, 0x03

Zapisujemy blok 2 sektora 1 przykładowymi wartościami

C_MfPlusCMD 0xA3 0x02 0x11 0x22 0x33 0x44 0x55 0x66 0x77 0x88 0x99 0xaa 0xbb 0xcc 0xdd 0xee 0xff 0x00

Odczytujemy blok 2 sektora 1

C_MfPlusCMD 0x33 0x02

Najnowsze wiadomości dotyczące produktów firmy NETRONIX
<http://www.netronix.pl/>