

DATA SHEET

(PRELIMINARY)

Part No.

MN63Y3212N4

Established: Jan.2015

^{*} The specifications are subject to change without notice since it is under development.

^{*} This is an engineering sample to mainly check functions during development. Reliability and delivery are not guaranteed.

About this manual

Organization

These specifications provide important information for users of the MN63Y3212N4, including an overview and descriptions of functions.

Manual Configuration

Each section of this manual consists of a title, main text, and notes. The layout and definition of each section are shown below.

■ Finding Desired Information

This manual provides two methods for finding desired information quickly and easily.

- 1. Consult the table of contents at the front of the manual to locate desired titles.
- 2. Chapter names are located at the top outer corner of each page, and section titles are located at the bottom outer corner of each page.

Panasonic

Chapter 6

Chapter 1 Overview

Chapter 2 Pin Descriptions

Chapter 3 Memory Map

Chapter 4 RF Communication Mode

Chapter 5 Interrupt Generation Function

Electrical Characteristics

Contents

Chapter 1 Overview	9
1.1 Features 1.2 Block Diagram 1.3 Operation Mode 1.4 Encrypted Communication Function	10 11 12
Chapter 2 Pin Descriptions	15
2.1 Module outline	16 17
Chapter 3 Memory Map	19
3.1 Block Configuration 3.2 Physical Memory Map. 3.3 System Area 3.3.1 Parameter Specifications 3.3.2 Enabling System Area 3.4 Address Correspondence	21 22 22 26
Chapter 4 RF Communication Mode	29
4.1 RF Communication Mode Sequence	30
4.1 RF Communication Mode Sequence 4.2 JISX6319-4 Specification 4.2.1 Communication Specifications	30 31 31
4.1 RF Communication Mode Sequence 4.2 JISX6319-4 Specification	30 31 31 31
4.1 RF Communication Mode Sequence 4.2 JISX6319-4 Specification 4.2.1 Communication Specifications. 4.2.2 Frame Format 4.2.3 State Transition Diagram 4.2.4 Flow Chart 4.2.5 Various Settings 4.2.5.1 System Code	30 31 31 31 32 32 32 33 33
4.1 RF Communication Mode Sequence 4.2 JISX6319-4 Specification 4.2.1 Communication Specifications 4.2.2 Frame Format 4.2.3 State Transition Diagram 4.2.4 Flow Chart 4.2.5 Various Settings 4.2.5.1 System Code 4.2.5.2 PICC (Proximity IC Card) Identifier 4.2.5.3 Response Time Descriptor	30 31 31 31 32 32 33 33 33 33 34
4.1 RF Communication Mode Sequence 4.2 JISX6319-4 Specification 4.2.1 Communication Specifications 4.2.2 Frame Format 4.2.3 State Transition Diagram 4.2.4 Flow Chart 4.2.5 Various Settings 4.2.5.1 System Code 4.2.5.2 PICC (Proximity IC Card) Identifier 4.2.5.3 Response Time Descriptor 4.2.5.4 Anticollision 4.2.5.5 Service	30 31 31 31 32 32 33 33 33 34 34
4.1 RF Communication Mode Sequence 4.2 JISX6319-4 Specification 4.2.1 Communication Specifications 4.2.2 Frame Format 4.2.3 State Transition Diagram 4.2.4 Flow Chart 4.2.5 Various Settings 4.2.5.1 System Code 4.2.5.2 PICC (Proximity IC Card) Identifier 4.2.5.3 Response Time Descriptor 4.2.5.4 Anticollision 4.2.5.5 Service 4.2.5.6 Block 4.2.5.7 Block List	30 31 31 31 32 32 32 33 33 33 33 34 34 35 35
4.1 RF Communication Mode Sequence 4.2 JISX6319-4 Specification 4.2.1 Communication Specifications. 4.2.2 Frame Format 4.2.3 State Transition Diagram 4.2.4 Flow Chart 4.2.5 Various Settings 4.2.5.1 System Code 4.2.5.2 PICC (Proximity IC Card) Identifier 4.2.5.3 Response Time Descriptor 4.2.5.4 Anticollision 4.2.5.5 Service. 4.2.5.6 Block 4.2.5.7 Block List 4.2.5.8 Status Flag. 4.2.6 Command	30 31 31 31 32 32 32 33 33 33 33 34 34 35 35 36 38 39
4.1 RF Communication Mode Sequence 4.2 JISX6319-4 Specification 4.2.1 Communication Specifications 4.2.2 Frame Format 4.2.3 State Transition Diagram 4.2.4 Flow Chart 4.2.5 Various Settings 4.2.5.1 System Code 4.2.5.2 PICC (Proximity IC Card) Identifier 4.2.5.3 Response Time Descriptor 4.2.5.4 Anticollision 4.2.5.5 Service 4.2.5.6 Block 4.2.5.7 Block List 4.2.5.8 Status Flag	30 31 31 31 32 32 32 33 33 33 34 34 35 35 36 38 39 40 41

Panasonic _____

4.2.7.1 MEMORY MAP	44
4.2.7.2 Setup of System Code (SC)	45
4.2.7.3 Setup of Attribute Information Block	
4.2.7.4 NDEF FILE	
4.3 ISO/IEC14443 TypeB Specification	47
4.3.1 Communication Specification	47
4.3.2 Frame Format	47
4.3.3 Protocol Control	
4.3.4 Block Control	49
4.3.5 Upper Command Format	
4.3.6 State Transition Diagram	
4.3.7 Flow Chart	
4.3.8 Various Settings	
4.3.8.1 AFI (Application Family Identifier)	
4.3.8.2 PUPI (Pseudo-Unique PICC Identifier)	
4.3.8.3 FWI (Frame Waiting Time Integer)	
4.3.8.4 File System	
4.3.8.5 Address	
4.3.8.6 Data	
4.3.8.7 Status Word	
4.3.9 Command	
4.3.9.1 REQB/WUPB	
4.3.9.2 ATTRIB	
4.3.9.3 HLTB	
4.3.9.4 SELECT	
4.3.9.5 READ	
4.3.9.6 WRITE	
4.3.10 NDEF	69
4.3.10.1 Memory Map	
4.3.10.2 NDEF Tag Application Selection	
4.3.10.3 CC File	
4.3.10.4 NDEF File	
Chapter 5 Interrupt Generation Function	73
5.1 Interrupt Source	
Chapter 6 Electrical characteristics	75

Chapter 1 Overview

1

1.1 Features

The MN63Y3212N4 is a Tag Module for RFID (Radio Frequency Identification), which features the following:

- · Built-in 4-Kbit non-volatile memory with fast write and low power consumption.
- · RF interface compliant with JISX6319-4 (212 kbps / 424 kbps) and ISO/IEC14443 TypeB (106 kbps / 212 kbps) of the 13.56-MHz contactless IC card standards.
- · Batteryless RF communication
- · Encryption communication function that uses AES (128 bits) private-key cryptosystem
- · Supply voltage range: 1.7 V to 3.6 V

1.2 Block Diagram

Figure 1-1 shows a block diagram.

This RFID provides RF interface for contactless communication with external reader/writer, serial interface for contact communication with external host, control logic for command processing and various controls, 2-Kbit transmit/receive buffer for RF communication, 4-Kbit non-volatile memory, and AES cryptosystem.

Figure 1-1 Block Diagram

1.3 Operation Mode

This RFID provides the one operation modes of RF communication.

Figure 1-2 gives the overview of each operation mode.

■ RF communication mode

This mode is used for communication between reader/writer and RFID. Reader/writer is the master and RFID is the slave. Key commands are read and write commands to non-volatile memory of RFID. This mode allows batteryless operations that use only the power supplied from the antenna of reader/writer.

For more information about RF communication mode, see Chapter 4 RF Communication Mode.

RF communication mode

Figure 1-2 Operation Mode

1.4 Encrypted Communication Function

This RFID provides an encrypted communication function.

Figure 1-3 depicts its functionality in the one operation mode.

For communication between reader/writer and RFID, RF communication mode allows both encrypted and plaintext (unencrypted) communications

Encrypted communication uses Message Authentication Code (MAC) to detect falsified communication data and to prevent access from illegal readers/writers.

Figure 1-3 Encrypted Communication Function

Chapter 2 Pin Descriptions

2.1 Module outline

Figure 2-1 shows module outline of this RFID

1) External dimensions

D1:30±0.5mm (Coin-tag: Body)

2) Thickness

T: 3.0±0.5mm

Figure 2-1 Module outline

2.2 Pin Descriptions

Main pins of the LSI mounted on the module are described below.

■ Coil connection pins (VA,VB)

Used for connecting an antenna coil. Also connect a resonance capacitor for adjusting resonance frequency.

2.3 Connection Example

Figure 2-2 gives a connection example of the antenna and the mouting LSI in module.

Figure 2-2 Connection Example

Chapter 3 Memory Map

3.1 Block Configuration

Figure 3-1 illustrates the block configuration of 4-Kbit non-volatile memory.

This LSI consists of 32 non-volatile memory blocks. The size of a block is 16 bytes.

The memory consists of two areas: user and system areas.

The system area stores RF-communication-related parameters and memory-access-control-related data, etc.

Block	Area	Туре					
0	16-byte non-volatile memory						
1	16-byte non-volatile memory						
2	16-byte non-volatile memory						
3	16-byte non-volatile memory	User area					
24	16-byte non-volatile memory						
25	16-byte non-volatile memory						
26	16-byte non-volatile memory						
27	16-byte non-volatile memory						
28	16-byte non-volatile memory						
29	29 16-byte non-volatile memory						
30	30 16-byte non-volatile memory						
31	+						

Figure 3-1 4-Kbit non-volatile memory Block Configuration

3.2 Physical Memory Map

Figure 3-2 presents the physical memory map.

Block	Address	0x0	0x1	0x2	0x3	0x4	0x5	0x6	0x7	8x0	0x9	0xA	0xB	0xC	0xD	0xE	0xF
0	0x0000		User Area														
1	0x0010		User Area														
2	0x0020		User Area														
3	0x0030		User Area														
4	0x0040								User	Area							
5	0x0050								User	Area							
6	0x0060								User	Area							
7	0x0070								User	Area							
8	0x0080								User	Area							
9	0x0090								User	Area							
10	0x00A0								User	Area							
11	0x00B0								User	Area							
12	0x00C0								User	Area							
13	0x00D0								User	Area							
14	0x00E0								User	Area							
15	0x00F0								User	Area							
16	0x0100								User	Area							
17	0x0110								User	Area							
18	0x0120								User	Area							
19	0x0130								User	Area							
20	0x0140								User	Area							
21	0x0150								User	Area							
22	0x0160								User	Area							
23	0x0170								User	Area							
24	0x0180								User	Area							
25	0x0190		User Area														
26	0x01A0		User Area														
27	0x01B0		CONFIG														
28	0x01C0		CONFIG														
29	0x01D0		CONFIG														
30	0x01E0	SC	2				ID	M				P۱	/M	AFI	FWI	HV	V1
31	0x01F0		RORF ROSI SECURITY TNPRM HW2 CON							IFIG							

Figure 3-2 Physical Memory Map

3.3 System Area

This section describes the system area.

3.3.1 Parameter Specifications

Each parameter of the system area is shown below.

0

1

1

All addresses and block numbers used in this section correspond to the physical address in Figure 3-2.

■ RORF (4 bytes)

RORF and SECURITY are an area to specify whether read/write or read-only is to be used in accessing the block by memory access commands in RF communication mode. Table 3-1 describes RORF and SECURITY setting, and Table 3-2 shows RORF setting bits and corresponding block numbers. By default, all values are 0. Set all reserved bits to 0. Refer to Table 3-5 for SECURITY

 Value
 Meaning

 RORF
 SECURITY
 Plaintext communication communication
 Encryption communication

 0
 0
 READ/WRITE
 READ/WRITE

Prohibition

READ ONLY

READ ONLY

READ/WRITE

READ ONLY

READ/WRITE

1

0

1

Table 3-1 RORF and SECURITY Setting

Address	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0x01F0	Block7	Block6	Block5	Block4	Block3	Block2	Block1	Block0
0x01F1	Block15	Block14	Block13	Block12	Block11	Block10	Block9	Block8
0x01F2	Block23	Block22	Block21	Block20	Block19	Block18	Block17	Block16
0x01F3	Reserved	Reserved	Reserved	Reserved	Reserved	Block26	Block25	Block24

■ ROSI (4 bytes)

ROSI is reserved Set all bits to 0.

■ SECURITY (4 bytes)

RORF and SECURITY are an area to specify whether to enable plaintext (unencrypted) communication access by memory access commands in RF communication mode. This setting is valid only in RF communication mode. Table 3-31 describes RORF and SECURITY setting, and Table 3-33 shows SECURITY setting bits and corresponding block numbers. By default, all values are 0. Set all reserved bits to 0.

Table 3-3 SECURITY Setting Bit and Corresponding Block Number

Address	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0x01F8	Block7	Block6	Block5	Block4	Block3	Block2	Block1	Block0
0x01F9	Block15	Block14	Block13	Block12	Block11	Block10	Block9	Block8
0x01FA	Block23	Block22	Block21	Block20	Block19	Block18	Block17	Block16
0x01FB	Reserved	Reserved	Reserved	Reserved	Reserved	Block26	Block25	Block24

■ HW1 (2 bytes)

HW1 is an area to store various setting data related to the hardware of this RFID.

Table 3-4 describes the HW1 parameter. For the setting of the RF communication protocol RFTYPE, see Table 3-5. For the setting of IDM data selection IDMSEL, see Table 3-6.

Table 3-4 HW1 Parameter

Address	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
0x01EE	Rese	erved	RFT	YPE		IDMSEL				
0x01EF	Reserved		Reserved(Please set "0x54")							

Table 3-5 RFTYPE Setting for Selecting RF Communication Protocol

Bit 5	Bit 4	Meaning
0	0	Use both JISX6319-4 and ISO/IEC14443 TypeB. (Automatic protocol detection) (default)
0	1	Use JISX6319-4 only. (ISO/IEC14443 TypeB interface disabled)
1	0	Use ISO/IEC14443 TypeB only. (JISX6319-4 interface disabled)
1	1	Reserved (When this field is specified, a default setting will be applied.)

Table 3-6 IDMSEL Setting for Selecting IDM Data

Bit 0	Meaning
0	Use the fixed values (All-0) as JISX6319-4 PICC identifier or ISO/IEC14443 TypeB PICC. Values written in the system area are not used. (default)
1	Use the values written in the system area as JISX6319-4 PICC identifier or ISO/IEC14443 TypeB PICC.

■ TNPRM (1 byte)

TNPRM is reserved.

Table 3-7 TNPRM Parameter

Address	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0x01FC	Re	eserved(Ple	ase set "0x	4")	Re	served (Ple	ase set "0x	7")

■ HW2 (1 byte)

HW2 is reserved.

Table 3-8 HW2 Parameter

Address	Bit 7	Bit 6	Bit 5	Bit 4	Bi t3	Bit 2	Bit 1	Bit 0
0x01FD		erved set "0x3")	Rese (Please s		Reserved		IRQSEL	

IRQSEL

IRQSEL is used for IRQ notification to add the condition of generating an interrupt to the NIRQ pin.

There are two user-selectable additional interrupt sources, RF communication detection or reader/writer magnetic-field detection. In addition, RF communication can be detected when RF response transmission is completed or when a write to non-volatile memory with the RF command is completed (selectable).

For more information about interrupt source, see Section 5 Interrupt Generation Function The IRQSEL settings are as follows.

Table 3-9 IRQSEL Setting for IRQ Notification

Bit 2	Bit 1	Bit 0	Meaning		
0	0	Х	Do not generate an interrupt when RF response transmission is completed or when a write to non-volatile memory with the RF command is completed.		
0	1	Χ	Reserved		
1	0	Х	Generate an interrupt when RF response transmission is completed.		
1	1	Х	Generate an interrupt when a write to non-volatile memory with the RF command is completed.		
Х	Χ	0	Do not generate an interrupt when a magnetic field is detected.		
Х	Χ	1	Generate an interrupt when a magnetic field is detected.		

■ SC (2 bytes)

SC is used as the JISX6319-4 system code (2 bytes). For more information about system code, see Section 4.2.5.1 System Code.

Table 3-10 SC Parameter

Address	0x01E0	0x01E1
JISX6319-4 system code (2 bytes)	D0	D1
Default	0xAA	0xFF

■ IDM (8 bytes)

IDM is used as JISX6319-4 PICC (Proximity IC Card) identifier (8 bytes). The PUPI (Pseudo-Unique PICC Identifier) (4 bytes) of ISO/IEC14443 TypeB is shared with the lower 4 bytes of the JISX6319-4 PICC identifier. For information about JISX6319-4 PICC identifier, see Section 4.2.5.2 PICC (Proximity IC Card) Identifier, and for information about ISO/IEC14443 TypeB PUPI, see Section 4.3.8.2 PUPI.

Table 3-11 IDM Parameter

Address	0x01E2	0x01E3	0x01E4	0x01E5	0x01E6	0x1E7	0x1E8	0x01E9
JISX6319-4 PICC identifier (8 bytes)	D0	D1	D2	D3	D4	D5	D6	D7
Default	0x02	0xFE	0x00	0x00	0x00	0x00	0x00	0x00
ISO/IEC14443TypeB PUPI (4 bytes)	Reserved			D0	D1	D2	D3	
Default	-	-	1	-	0x00	0x00	0x00	0x00

Note: In order to validate the value written in the system area IDM, the HW parameter's IDMSEL must be set to 1. See Table 3-6

■ PMM (2 bytes)

Of the JISX6319-4 response time descriptor (8 bytes), PMM is an area (2 bytes) to specify maximum wait time for the response to READ/WRITE commands. See Section 4.2.5.3 .

Table 3-12 PMM Parameter

Address	0x01EA	0x01EB
JISX6319-4 Response time descriptor (2 bytes)	D5	D6
Default	0xFF	0xFF

■ AFI (1 byte)

AFI is an area to specify AFI (Application Family Identifier) of ISO/IEC14443 TypeB. See Section 4.3.8.1

Table 3-13 AFI Parameter

Address	0x01EC
ISO/IEC14443 TypeB AFI (1 byte)	D0
Default	0x00

■ FWI (1 byte)

FWI is an area to specify FWI (Frame Waiting time Integer) of ISO/IEC14443 TypeB. See Section 4.3.8.3 FWI.

Table 3-14 FWI Parameter

Address	0x01ED
ISO/IEC14443 TypeB FWI (1 byte)	D0
Default	0xE0

■ CONFIG

See the Administrator's Manual.

3.3.2 Enabling System Area

In order to enable parameters in the system area, CFEN and BCC (see the Administrator's Manual) of the system area must be set to valid values. If CFEN and BCC are not set to valid values, default values defined by each parameter will be applied.

Table 3-15 lists the setting application timings after rewriting parameters in the system area while CFEN and BCC are enabled. New parameter setting is applied to RORF, ROSI, and SECURITY immediately after rewriting, and applied to other parameters after turning power supply ON from OFF.

Table 3-15 Parameter Application Timing

	A timing at which new parameter setting is applied after rewriting parameters when CFEN is enabled.	
RORF	Apply immediately after rewrites.	
ROSI	Apply immediately after rewrites.	
SECURITY	Apply immediately after rewrites.	
HW1	Apply after turning power ON from OFF following rewrites.	
TNPRM	Apply after turning power ON from OFF following rewrites.	
HW2	Apply after turning power ON from OFF following rewrites.	
SC	Apply after turning power ON from OFF following rewrites.	
IDM	Apply after turning power ON from OFF following rewrites.	
PMM	Apply after turning power ON from OFF following rewrites.	
AFI	Apply after turning power ON from OFF following rewrites.	
FWI	Apply after turning power ON from OFF following rewrites.	
CONFIG	See the Administrator's Manual.	

Note: Power OFF means power supplies from RF interface are OFF.

3.4 Address Correspondence

Figure 3-3 presents the physical address and the corresponding address of each communication mode.

Physical address		RF communication mode				
Physical	r frysical address		319-4	ISO/IEC14443		
	0x0000		D0	0x0000		
	0x0001		D1	0x0001		
	0x0002		D2	0x0002		
	0x0003		D3	0x0003		
	0x0004		D4	0x0004		
	0x0005		D5	0x0005		
	0x0006		D6	0x0006		
Block0	0x0007	Block No.	D7	0x0007		
DIOCKO	0x0008	0	D8	0x0008		
	0x0009		D9	0x0009		
	0x000A		Da	0x000A		
	0x000B		Db	0x000B		
	0x000C		Dc	0x000C		
	0x000D		Dd	0x000D		
	0x000E		De	0x000E		
	0x000F		Df	0x000F		
	0x0010		D0	0x0010		
	0x0011	Dia al- Na	D1	0x0011		
Block1		Block No.	•••			
	0x001E		De	0x001E		
	0x001F		Df	0x001F		
	0x01F0		D0	0x01F0		
	0x01F1	Block No.	D1	0x01F1		
Block31						
	0x01FE		De	0x01FE		
	0x01FF		Df	0x01FF		

Figure 3-3 Address Correspondence

Chapter 4 RF Communication Mode

4.1 RF Communication Mode Sequence

Figure 4-1 illustrates the sequence in RF communication mode. Each sequence is described below.

- SNo.1: A reader/writer sends an RF communication mode command to the RFID.
- SNo.2: Once the RFID receives the RF communication mode command described in SNo.1, it processes the command and then sends the result to the reader/writer as the response to the command.

Figure 4-1 RF Communication Mode Sequence

4.2 JISX6319-4 Specification

This section describes the JISX6319-4 specification of this RFID.

4.2.1 Communication Specifications

Table 4-1 shows the JISX6319-4 specification of this RFID.

Table 4-1 JISX6319-4 Communication Specification

Carrier frequency		13.56 MHz	
Modulation mode,	R/W→RFID	ASK10%, Manchester encoding	
Bit encoding	RFID→R/W	Load modulation, Manchester encoding	
Data rate		212 kbps / 424 kbps	
Character transmission		 MSB-first Data (8 bits) No start bit No parity bit No stop bit No spare time between characters 	

4.2.2 Frame Format

Figure 4-2 illustrates the JISX6319-4 frame format and Table 4-2 defines the fields.

Figure 4-2 JISX6319-4 Frame Format

Table 4-2 JISX6319-4 Field Definition

Field name	Byte length	Definition	
Preamble	6	0x00000000000	
Synchronous code	2	0xB24D	
LEN	1	n (data field length) + 1	
Data field	n	Command message or Response message	
Error-detecting code	2	Initial value: 0000, CRC (Generating polynomial: X ¹⁶ +X ¹² +X ⁵ +1)	

4.2.3 State Transition Diagram

Figure 4-3 shows the state transition diagram for the JIX6319-4 PICC of this RFID.

Figure 4-3 State Transition Diagram of JISX6319-4 PICC

4.2.4 Flow Chart

Figure 4-4 gives the flow chart for JIX6319-4 command processing of this RFID.

Figure 4-4 JISX6319-4 Flow Chart of Command Processing

4.2.5 Various Settings

This section describes the parameter settings and operation specifications based on JISX6319-4 for this RFID.

4.2.5.1 System Code

System code is a parameter specified by the REQ command that is used to identify the RFID. Figure 4-5 shows the system code. The system code is set by the value of the system area SC for non-volatile memory.

The response operation to the REQ command by system code is shown in Table 4-3.

Figure 4-5 System Code

Table 4-3 Response to REQ Command by System Code

REQ command System code setting value	RFID's response to REQ command
0xFFFF	Responds regardless of the system area SC setting
0xAAFF	When the value of the upper 1 byte of the SC system area is 0xAA, the RFID responds regardless of the value of the lower 1 byte.
Other	Responds only when the setting value of the REQ command's system code matches the value specified in the system area SC (and does not respond in other cases).

4.2.5.2 PICC (Proximity IC Card) Identifier

The PICC (Proximity IC Card) identifier is a data used to identify RFID, and is included in the response to the REQ command. Figure 4-6 illustrates the PICC identifier's format. The PICC identifier (8 bytes) is set in the system area IDM.

Figure 4-6 PICC Identifier Format

4.2.5.3 Response Time Descriptor

The response time descriptor is used to specify the maximum wait time until the RFID sends a response after reader/writer sends a command, and is included in the response to the REQ command. Figure 4-7 illustrates the response time descriptor's format. In hardware, D0, D1, and D7 bytes are set to FFh and D2 to D4 bytes are set to 00h. The response time calculation parameters D5 and D6 bytes are the values of the system area.

Table 4-4 shows the response time calculation parameter and corresponding command.

Response time descriptor

Response time calculation parameter

Figure 4-7 Response Time Descriptor Format

Table 4-4 Response Time Calculation Parameter and Corresponding Command

Response time calculation parameter	Command
D5	READ
D6	WRITE

Figure 4-8 shows the response time calculation parameter's format.

Figure 4-8 Response Time Calculation Parameter Format

The response time is calculated by the following formula:

Response time =
$$T \times [(B + 1) \times n + (A + 1)] \times 4^{E}$$

T: $256 \times 16/\text{fc}$ (approx. 0.302 ms)

n: No. of blocks or No. of files of command parameter.

4.2.5.4 Anticollision

JISX6319-4 uses the time slot method for anti-collision (prevention of collision). This RFID always responds according to the first slot.

4.2.5.5 Service

This RFID does not implement the concept of service based on JISX6319-4.

WRITE

However, it is possible to specify multiple services using a command service list. Table 4-5 shows the available maximum number of services. When specifying multiple services in the service list, the values of service list must be set to the same value.

Table Te Maximum Tamber of Cervices					
Command	Maximum No. of services				
RΕΔD	15				

11

Table 4-5 Maximum Number of Services

Note: The RFID responds with an error when multiple services are not set to the same service file value.

4.2.5.6 Block

JISX6319-4 uses data of 16-byte blocks. Block number is used to specify each block. Figure 4-9 shows the block element of 2 bytes and Figure 4-10 shows the block element of 3 bytes. All of bits 6 to 4 of byte D0 for access mode setting should be set to 0 in this RFID; otherwise the RFID responds with an error.

Figure 4-9 Block Element of 2 Bytes

Figure 4-10 Block Element of 3 Bytes

This RFID uses a block number to specify encrypted communication. Table 4-6 shows the mode settings for encrypted communication. Bits 2 to 0 of byte D2 in 3-byte block element format are used. All of bits 7 to 3 of byte D2 should be set to 0; otherwise the RFID responds with an error.

Table 4-6 Mode Settings

Block element format	Byte D2 of block No.		Meaning		
	Bit 2	Bit 1	Bit 0	Communication mode	Encrypted communication
2 bytes	-	-	_	RF communication mode	Plaintext (unencrypted) communication
3 bytes	0	0	0		
	0	1	0		Encrypted communication (private key)
	0	1	1		Encrypted communication (family key)
	0	0	1	Reserved (Setting this field causes an error.)	
	1	0	0	Reserved (Setting this field causes an error.)	
	1	1	0		
	1	1	1		
	1	0	1		

Table 4-7 shows the available maximum number of blocks. For READ command, the number is 13 for plaintext (unencrypted) communication in RF communication mode. The maximum number of blocks for WRITE command depends on the number of services.

Table 4-7 Maximum Number of Blocks

Command	Communication mode	Encrypted communication	No. of services	Maximum No. of blocks
READ RF communication mode	Plaintext (unencrypted) communication	1 to 15	15	
	Encrypted communication	1 to 15	15	
WRITE RF communication mode	Plaintext (unencrypted)	1 to 8	12	
	communication, Encrypted communication	9 to 11	11	

Note: Encrypted communication uses 2 blocks for its parameter, so the available number of blocks for data is "the value listed in Table 4-7-2."

4.2.5.7 Block List

For encrypted communication how to specify block list is slightly different from the JISX6319-4 specification. Figure 4-11 shows the block list referenced from this RFID.

- (1) Plaintext (unencrypted) communication in RF communication mode: The block number of block list can be set freely. The RFID references to all block numbers.
- (2) Encrypted communication in RF communication mode: The block number to access is specified using the block numbers between first and (m-2)th in the block list. The last two block numbers are dummy. The block number of block list should be set in ascending order. The RFID checks that the block number is set in ascending order and if not, it responds with an error.

Note: When specifying multiple blocks, communication mode (RF communication mode) and encrypted communication for all blocks should be configured to the same setting; if not, the RFID responds with an error.

Note: When setting block numbers in ascending order, set to 0x00 following the block number 0xFF (and set to 0x01 following 0x00). Mode setting (bits 2 to 0 of byte D2) for all blocks should be set to the same value.

Figure 4-11 Block List Referenced from this RFID

In addition, for encrypted communication, the structure of data is also slightly different from the JISX6319-4 specification. Figure 4-12 shows the block data structure.

- (1) Plaintext (unencrypted) communication treats all block data as actual data.
- (2) In encrypted communication, of the number of blocks m, the first block data is IV (Initial Vector) to be used for encryption, data from second to (m-1)th blocks are actual data, and the last block data is MAC value for Message Authentication Code (MAC).

Figure 4-12 Block Data Structure

4.2.5.8 Status Flag

Table 4-8 lists the meanings of status flags.

Table 4-8 Status Flag

Status flag 1	Status flag 2	Meaning	Description
0x00	0x00	Normal end	Terminated normally.
0xFF	0x50	unmounted mode	mode is un-mounting.
0xFF	0x51	unmounted mode	mode is un-mounting.
0xFF	0xA1	Service count specification error	The number of service files was out of the specification.
0xFF	0xA2	Block count specification error (*)	The number of blocks was out of the specification.
0xFF	0xA3	Service count specification error	Some settings for multiple service were different from the specification.
0xFF	0xA5	Block specification error	 Illegal access mode setting (except All-0) Illegal mode setting (RFU setting) Block number was specified outside non-volatile memory. Ascending order was not used to specify block numbers in encrypted communication.
0xFF	0x60	Self-diagnosis error (*)	Write access to non-volatile memory-Read-Only area Plaintext (unencrypted) command access to Encrypted-communication-enable-only area

^(*) For more information about these errors, see the Administrator's Manual.

4.2.6 Command

Table 4-9 lists the JISX6319-4 commands supported by this RFID.

Subsequent sections describe each command in detail.

Table 4-9 JISX6319-4 Command List

Name	Code	Description
REQ	0x00	Reader/writer identifies RFID with this command.
READ	0x06	Reads data of RFID from reader/writer
WRITE	0x08	Writes data to RFID from reader/writer

4.2.6.1 REQ

■ Purpose

Reader/writer identifies RFID with this command.

Command message

Format

Command code	System code	Request code	Timeslot
1 byte	2 bytes	1 byte	1 byte

Data field

Field	Setting	Remarks
Command code	0x00	
System code	 0xFFFF: Identifies all RFIDs. 0xAAFF: Identifies RFID compliant with JIXS6319-4, regardless of category. Other: The RFID corresponding to the specified system code responds. 	
Request code	0x00: No request 0x01: Additional system code request 0x02: Additional transmission protocol capability request	When values other than the values on the left column are set, the RFID treats this field as 0x00 (no request)
Timeslot	0x00: One slot	This RFID always treats this field as 0x00.

Response message

Format

Response code	PICC identifier	Response time descriptor	Request data
1 byte	8 bytes	8 bytes	0 or 2 bytes

Field	Output value	Remarks
Response code	0x01	
PICC identifier	See 4.2.5.2 PICC (Proximity IC Card) Identifier.	
Response time descriptor	See 4.2.5.3 Response Time Descriptor	
Request data	 Request code 0x00: Request data 0 bytes (No additional data) Request code 0x01: Adds system code. Request code 0x02: 0x0083 (212 kbps, 424 kbps, automatic data rate detection supported) 	

4.2.6.2 READ

■ Purpose

Reads data of RFID from reader/writer.

Command message

Format

Command code	PICC identifier	No. of service file identifiers (k)	List of service file identifiers	No. of blocks (m)	Block list
1 byte	8 bytes	1 byte	2×k bytes	1 byte	2×m or 3×m bytes

Field	Setting	Remarks
Command code	0x06	
PICC identifier	PICC identifier acquired by REQ command described in Section 4.2.6.1 REQ.	
No. of service file identifiers (k)	Number of service files Setting range: 0x01(1) to 0x0F(15)	When the range other than the range on the left column is set, the RFID responds with an error.
List of service file identifiers	Don't care (Setting example: 0x0900)	When specifying multiple services, the RFID responds with an error if all service files are not set to the same value.
No. of blocks (m)	Number of blocks specified in block list Setting range: Plaintext (unencrypted) communication in RF communication mode: 0x01(1) to 0x0F(15) Other: 0x01(1) to 0x0F(15)	When the range other than the range on the left column is set, the RFID responds with an error.
Block list	Block list of data to be read For information about how to set, see the following: • 4.2.5.6 Block • 4.2.5.7 Block Kist	

Response message

Format

Response code	PICC identifier	Status flag 1	Status flag 2	No. of blocks (m)	Block data
1 byte	8 bytes	1 byte	1 byte	1 byte	16×m byte

Field	Output value	Remarks
Response code	0x07	
PICC identifier	See 4.2.5.2 PICC (Proximity IC Card) Identifier.	
Status flag 1	See 4.2.5.8 Status Flag	
Status flag 2	See 4.2.5.8 Status Flag.	
No. of blocks (m)	Number of blocks specified by the command	Omitted when the status is not "Normal end"
Block data	See 4.2.5.7 Block List.	Omitted when the status is not "Normal end"

4.2.6.3 WRITE

■ Purpose

Writes data to RFID from reader/writer.

Command message

Format

command code	PICC identifier	No. of service file identifiers (k)	List of service file identifiers	No. of blocks (m)	Block list	Block data
1 byte	8 bytes	1 byte	2×k bytes	1 byte	2×m or 3×m bytes	16×m bytes

Data field

Field	Setting	Remarks
Command code	0x08	
PICC identifier	PICC identifier acquired by REQ command described in Section 4.2.6.1	
No. of service file identifiers (k)	Number of service files Setting range: 0x01(1) to 0x0B(11)	When the range other than the range on the left column is set, the RFID responds with an error.
List of service file identifiers	Don't care (Setting example: 0x0900)	When specifying multiple services, the RFID responds with an error if all service files are not set to the same value.
No. of blocks (m)	Number of blocks specified in block list Setting range: No. of service files is 1 to 8: 0x01(1) to 0x0C(12) No. of service files is 9 to 11: 0x01(1) to 0x0B(11)	When the range other than the range on the left column is set, the RFID responds with an error.
Block list	Block list of data to be written For information about how to set, see the following:	
Block data	See 4.2.5.7 Block list	

Response message

Format

Response code	PICC identifier	Status flag 1	Status flag 2
1 byte	8 bytes	1 byte	1 byte

Field	Output value	Remarks
Response code	0x09	
PICC identifier	See 4.2.5.2 PICC (Proximity IC Card) Identifier.	
Status flag 1	See 4.2.5.8 Status Flag.	
Status flag 2	See 4.2.5.8 Status Flag.	

4.2.7 NDEF

This RFID is based on Type3 Tag and Type4B Tag of NFC Forum and supports data exchange of a NDEF format.

This section explains Type3 Tag.

In addition, 4.3.10 NDEF explains Type4B Tag of NFC Forum.

Data exchange of NDEF can be performed by performing a predetermined setup to the user area of non-volatile memory.

Please refer to the applicable written standards of NFC Forum for the details of NDEF.

4.2.7.1 MEMORY MAP

The memory map at the time of NDEF use is shown in Fig. 4-13

Attribute Information Block is arranged to Block0.

NDEF file is arranged from Block1 to Block23.

Fig 4-13 The memory map at the time of NDEF use. (NFC Forum Type3 Tag)

4.2.7.2 Setup of System Code (SC)

In order to use NDEF of Type3 Tag, It is necessary to set value "0x12FC." on a system code(SC)

4.2.7.3 Setup of Attribute Information Block

Attribute Information Block(AIB) is arranged to Block0.

Explanation and the example of a setting of Attribute Information Block (AIB) are shown in Table 4-10.

Table 4-10 The example of a setting of Attribute Information Block (AIB)

Physical address	Size	Value	Contents	Supplement
0x0000	1Byte	0x10	Mapping Version	Please set up according to the NDEF standard version to apply.
0x0001	1Byte	0x0F	Nbr (The number of the maximum block of one read command)	Please set up 0x0F in this RFID.
0x0002	1Byte	0x0B	Nbw (The number of the maximum block of one write command)	Please set up 0x0B in this RFID.
$0x0003$ $\sim 0x0004$	2Byte	0x0017	Nmaxb (The number of maximum block of NDEF data which can handle this RFID)	(Note:)
$0x0005$ $\sim 0x0008$	4Byte	0x00000000	Intact area	Please set 4 bytes of 0x00 to all.
0x0009	1Byte	0x00	WriteF 0x00: Write-in completion 0x0F: Under a write-in advance	Please set "0x0F" before the writing of a NDEF message, and Please set "0x00" after all the writing of a NDEF message completed,
0x000A	1Byte	0x01	RW-Flag 0x00 : AIB is read-only. 0x01 : Read and write are possible for AIB.	
0x000B ~0x000D	3Byte	0x000003	Ln (NDEF message length)	0x000003 = 3Byte (The value to a setting example of a setting of Table 4-11)
0x000E ∼0x000F	2Byte	0x0046	CheckSum	The sum of data level to address 0x0000 - 0x000D

Note: When sharing a NDEF message by Type3 Tag and Type4B Tag, the maximum of Nmaxb is 0x0017. When using it only by Type3 Tag, the maximum of Nmaxb is 0x001A.

However, the maximum of Nmaxb may be set to 0x0018 depending on the directions for encryption communication. Refer to the administrator manual for the details of encryption communication.

4.2.7.4 NDEF FILE

An empty NDEF file is shown in Table 4-11 as an example of a setting of a NDEF file.

Table 4-11 The example of a setting of a NDEF file (An empty NDEF file)

Physical address	Size	Value	Contents	Supplement
$0x0010$ $\sim 0x0012$	3Byte	0xD00000	NDEF Message	A mentioned value is a value which shows an empty message.

4.3 ISO/IEC14443 TypeB Specification

This section describes the ISO/IEC14443 TypeB specification.

4.3.1 Communication Specification

Table 4-12 provides the communication specifications of this RFID based on ISO/IEC14443 TypeB.

Table 4-12 ISO/IEC14443 TypeB Communication Specification

4.3.2 Frame Format

Figure 4-14 illustrates the ISO/IEC14443 TypeB frame format. SOF(Start Of Frame) and EOF(End Of Frame) are added to a data field. The maximum size of data field is 256 bytes in this RFID.

SOF	Data field (maximum 256 bytes)	EOF
-----	--------------------------------	-----

Figure 4-14 ISO/IEC14443 TypeB Frame Format

Additionally, the ISO/IEC14443-4 block format shown in Figure 4-15 is applied to the data field shown in Figure 4-14. This RFID does not support CID and NAD of the first field, so adding them is prohibited.

Figure 4-15 ISO/IEC14443-4 Block Format

Table 4-13 ISO/IEC14443-4 Field Definition

Field name	Byte length	Definition
PCB	1	Protocol Control Byte. See 4.3.3 Protocol Control
CID	1	Card Identifier (optional) Used to identify RFID. (Not supported by this RFID; not added.)
NAD	Node Address (optional). Used to establish a channel. (Not supported by this RFID; not added.)	
INF	n	Command message or response message
ECD	2	See CRC_B ISO/IEC14443-3.

4.3.3 Protocol Control

PCB (Protocol Control Byte) shown in Figure 4-15 and Table 4-13 is provided for ISO/IEC14443-4 protocol control, and used to send information necessary for data transmission control. This protocol has 3 block types. Table 4-14 lists the definition of block type. This RFID's protocol control specification is given in Table 4-15.

Figure 4-16, Figure 4-17, and Figure 4-18 illustrate I-block, R-block, and S-block codings, respectively.

Table 4-14 Block Type

Block name	Definition
I-block	Used to send the information of application layer.
R-block	Used to send ACK (Acknowledge) or NAK (NegativeAcknowlege). R-block does not include INF field. An R-block corresponding to the last reception block will be sent.
S-block	Used to send a control information. The following 2 types are provided: 1. Wait time extension request (WTX) 2. DESELECT command

Table 4-15 Protocol Control Specification

Item	Description	By this RFID
CID (Card IDentifier)	First field parameter of ISO/IEC14443-4 frame (optional). Used to identify RFID.	Not supported
NAD (Node Address)	First field parameter of ISO/IEC14443-4 frame (optional). Used to establish a logical channel.	Not supported
Chaining	Used to transmit/receive divided data	Supported (however, the size of divisible frame size is 64 bytes or more.)
ACK/NCK response	Used to send ACK (Acknowledge) or NAK (NegativeAcknowlege).	Supported
WTX	Used to extend the wait time for response from RFID	Not supported
DESELECT command	Used to deselect the RFID.	Supported

Figure 4-16 I-block Coding

Figure 4-17 R-block Coding

Figure 4-18 S-block Coding

4.3.4 Block Control

The block number rule for ISO/IEC14443-4 I-block is given in Table 4-16. The block control rule and whether to be supported by this RFID are shown in Table 4-17.

Applied to	No.	Rule
	RuleA	Set the initial value of reader/writer block number to 0 whenever activating RFID.
Reader/ Writer	RuleB	When I-block or R(ACK) block whose block number is equal to the current one is received, toggle the current block number before sending the block number to RFID.
	RuleC	Set the initial value of RFID block number to 1 whenever activating RFID.
RuleD		When I-block is received, toggle the current block number before sending the block.
14112	RuleE	When R(ACK) block whose block number is not equal to the current one is received, RFID toggles the current block number before sending the block. When

R(NAK) is received, do not toggle the block number.

Table 4-16 Block Number Rule

Table 4-17 Block Control Rule

Applied to	No.	Rule	By this RFID
	Rule1	Send the first block from reader/writer.	Supported
Reader/ Writer and	Rule2	When I-block indicating chaining is received, send an affirmative response to the block, with R(ACK) block.	Supported
RFID	Rule3	S-block is used only for pair. Send a response to S()block whenever S()block is requested.	Only DESELECT supported
	Rule4	When an illegal block is received or FWT timeout occurs, send R(NAK) block (except while RFID is in chaining or when S(DESELECT) is executed).	-
Deciler	Rule5	When an illegal block is received or FWT timeout occurs while RFID is in chaining, send R(ACK) block.	-
Reader/ Writer	Rule6	When R(ACK) block is received and its block number is not equal to the block number of reader/writer, re-send the last I-block.	-
	Rule7	When R(ACK) block is received and its block number is equal to the block number of reader/writer, continue chaining.	1
	Rule8	When a response to S(DESELECT) is not sent with no error, re-send S(DESELECT) or ignore the RFID.	-
	Rule9	RFID can send S(WTX) block, instead of I-block or R(ACK) block.	Not supported
	Rule10	When I-block not indicating chaining is not received, send an affirmative response.	Supported
RFID	Rule11	When R(ACK) or R(NAK) block is received and its block number is equal to the block number of RFID, re-send the last I-block.	Supported
	Rule12	When R(NAK) block is received and its block number is not equal to the block number of RFID, send R(ACK).	Supported
	Rule13	When R(ACK) block is received and its block number is not equal to the block number of RFID and RFID is in chaining, continue chaining.	Supported

4.3.5 Upper Command Format

The upper commands (SELECT, READ, WRITE) are compliant with the APDU (Application Protocol Data Unit) format of ISO/IEC7816-4.

Figure 4-19 shows the command APDU format. Table 4-18 shows the command APDU field definition. Figure 4-20 gives the response APDU format. Table 4-19 gives the response APDU field definition.

The command APDU format shown in Figure 4-19 and the response APDU format shown in Figure 4-20 are configured in the information field INF of the ISO/IEC14443-4 block format shown in Figure 4-15.

CLA	INS	P1	P2	Lc	¦ Data	Le ¦
Class byte	Instruction byte	Param byte	Param byte	Lc field	Data byte (Lc bytes)	Le field

Figure 4-19 Command APDU Format

Table 4-18 Command APDU Field Definition

Field name	Byte length	Definition
Class byte	1	Fixed to 0x00
Instruction byte	1	Instruction code
Param byte 1	1	Command parameter
Param byte 2	1	Command parameter
Lc field	1	If a data byte exists in the command APDU, set the byte length of n; if not, omit the data byte.
Data byte	n	Data block (can be omitted)
Le field	1	If a data byte exists in the response APDU, set the byte length; if not, omit the data byte.

Response Body	SW1	SW2
Data byte	Status word 1	Status word 2

Figure 4-20 Response APDU Format

Table 4-19 Response APDU Field Definition

Field name	Byte length	Definition	
Data byte	n	Data block (can be omitted)	
Status word 1	1	Status information	
Status word 2	1	Status information	

4.3.6 State Transition Diagram

Figure 4-21 provides the state transition diagram for this RFID's operation based on ISO/IEC14443 TypeB.

Figure 4-21 State Transition Diagram for Operation Based on ISO/IEC14443 TypeB

4.3.7 Flow Chart

Figure 4-22 illustrates the flow chart for this RFID's command processing based on ISO/IEC14443 TypeB.

Figure 4-22 Flow Chart of Command Processing Based on ISO/IEC14443 TypeB

4.3.8 Various Settings

This section describes the parameter settings and operation specifications based on ISO/IEC14443 TypeB for this RFID.

4.3.8.1 AFI (Application Family Identifier)

Figure 4-23 shows the format of AFI (Application Family Identifier). The value of AFI is set in the system area AFI.

AFI is a parameter specified by the REQB command. The response operation to REQB command in this RFID is shown in Table 4-20. For information about the setting values for AFI, see ISO/IEC14443-3.

Figure 4-23 AFI Format

Table 4-20 REQB Command Response Operation

REQB command AFI setting value	RFID's response to REQB command	
0x00	Responds regardless of the system area AFI setting.	
0xY0	Responds when the value Y of the upper 4 bits of the REQB command's AFI is matched.	
0x0Y	Responds when the value Y of the lower 4 bits of the REQB command's AFI is matched.	
Other	Responds only when the setting value of the REQB command's AFI matches the value specified in the system area AFI.	

4.3.8.2 PUPI (Pseudo-Unique PICC Identifier)

Figure 4-24 shows the format of PUPI (Pseudo-Unique PICC Identifier). PUPI is an identifier of PICC (Proximity IC Card). The value of PUPI is set in the lower 4 bytes of the system area IDM.

Figure 4-24 PUPI Format

4.3.8.3 FWI (Frame Waiting Time Integer)

Figure 4-25 shows the format of FWI (Frame Waiting time Integer). FWI is used to specify the maximum wait time until the PICC sends a response after receiving a command.

Figure 4-25 FWI Format

The maximum wait time is calculated by the following formula:

Maximum wait time = $T \times 2^{FWI}$

T: 256 × 16/fc (fc = 13.56 MHz, approx. 0.302 ms)

FWI: 0 to 14 (integer)

The maximum wait time ranges from approximately 0.302 ms (min.; FWI = 0) to approximately 4.949 s (max; FWI = 14).

4.3.8.4 File System

This RFID is compliant with the command specification of ISO/IEC7816-4 standards, but does not implement the file system functionality of the standards. However, in order to ensure the compatibility with communication to reader/writer, the SELECT command to select files is set to "Normal response" when specifying the given parameters. For information about how to set the parameters of the SELECT command, see 4.3.9.4 SELECT.

4.3.8.5 Address

In ISO/IEC14443 TypeB (command is compliant with ISO/IEC7816-4), the addresses of READ and WRITE commands are specified by bytes P1 and P2 of the command APDU. (See Section 4.3.5 Upper Command Format)

Figure 4-26 shows the address specification format. Set bit 7 of byte P1 to 0; setting to 1 causes an error.

Figure 4-26 Address Specification

This RFID uses address to specify encrypted communication. Table 4-21 shows mode settings including encrypted communication with bits 6 to 4 of byte P1.

Byte P1 Meaning Bit 6 Bit 5 Bit 4 Communication mode Encrypted communication Plaintext (unencrypted) communication 0 0 0 RF communication **Encrypted communication** 0 1 0 mode (private key) **Encrypted communication** 0 1 1 (family key) 0 0 1 1 0 0 Reserved (Setting this field causes an error.) 1 1 0 1 1 1

Table 4-21 Mode Settings

In addition, Table 4-22 shows the setting unit for address by communication mode.

1

Table 4-22 Setting Unit for Address

Reserved (Setting this field causes an error.)

Communication mode	Setting unit for address (n: integer)
Plaintext (unencrypted)	1×n bytes
Encrypted	16×n bytes

Note: Setting the address to a value other than 16 × n bytes in encrypted communication causes the RFID to respond with an error.

1

0

4.3.8.6 Data

For encrypted communication, the structure of data block for READ and WRITE commands is slightly different from the ISO/IEC7816-4 command specification. Figure 4-27 shows the data block structure.

- (1) Plaintext (unencrypted) communication treats all block data as actual data.
- (2) In encrypted communication, the first 16 bytes of data is IV (Initial Vector) used for encryption, following 16×n bytes of data is actual data, and the last 16 bytes is MAC value for Message Authentication Code (MAC).

Figure 4-27 Data Block Structure

Note: Setting the data length to a value other than 16×n bytes in encrypted communication causes the RFID to respond with an error.

4.3.8.7 Status Word

Table 4-23 lists the meaning of statuses.

Table 4-23 Status Word

SW1	SW2	Meaning	Description
0x90	0x00	Normal end	Terminated normally.
0x50	0x00	unmounted mode	mode is un-mounting.
0x51	0x00	unmounted mode	mode is un-mounting.
0x67	0x00	Lc/Le specification error (*1)	 Lc and Le were out of the specification. In encrypted communication, Lc and Le were not 16×n bytes.
0x6A	0x86	P1-P2 specification error	 Bit 7 of P1 was not 0. (*2) Illegal mode setting (RFU setting) Specified outside non-volatile memory. In encrypted communication, the address was not specified in 16×n byte units.
0x6D	0x00	INS specification error	Illegal INS setting (Specified an unimplemented command)
0x6E	0x00	CLA specification error	Illegal CLA setting (except 0x00)
0x6F	0x00	Self-diagnosis error (*1)	 Write access to non-volatile memory-Read-Only area Plaintext (unencrypted) command access to Encrypted-communication-enable-only area

^(*1) For more information about these errors, see the Administrator's Manual.

^(*2) In the case of SELECT command, it may become "Lc, Le error 0x6700" depending on the combination of values of P1,P2.

4.3.9 Command

The commands based on ISO/IEC14443 TypeB supported by this RFID fall into two types:

Commands defined in ISO/IEC14443-3, and APDU commands defined in ISO/IEC7816-4 to be sent in the ISO/IEC14443-4 format.

These commands are shown in Table 4-24 and Table 4-25.

For information about the command format, see Section 4.3.2 Frame Format and Section 4.3.5 Upper Command Format.

Additionally, protocol control such as chaining, ACK/NAK response (R-Block), and DESELECT (S-Block) are also supported. For its detail, see Section 4.3.3 Protocol Control.

Subsequent sections describe each command in detail.

Table 4-24 ISO/IEC14443-3 TypeB Command List

Name	Code	Description	
REQB/WUPB	0x05	Identifies the RFID. Used by reader/writer.	
ATTRIB	0x1D	Exchanges protocol signal information between reader/writer and RFID, and causes the RFID to transition to the state in which command processing is enabled.	
HLTB	0x50	Transitions the RFID to a HALT state. Used by reader/writer.	

Table 4-25 APDU Command List

Name	INS	Description	
SELECT	0xA4	Selects the file. (No processing is performed in this RFID.)	
READ	0xB0	Reads the data of RFID from reader/writer.	
WRITE	0xD6	Writes a data to RFID from reader/writer.	

4.3.9.1 REQB/WUPB

Purpose

Identifies the RFID. Used by reader/writer

- · REQB is used when the RFID is in IDLE state.
- · WUPB is used when the RFID is in HALT state. (It can be also used in IDLE state.)

Command message

Format

Command code AFI		PARAM	CRC_B	
1 byte	1 byte	1 byte	2 bytes	

Field		Setting	Remarks
Command code	0x05		
AFI	0xY0: RF responds 0x0Y: RF responds Other tha	ID whose lower 4 bits are identified	See 4.3.8.1 AFI (Application Family Identifier).
PARAM	0x00: RE 0x08: WU Bits 7-5 Bit 4	RFU (Set to 000b.) 0: Extension ATQB not supported	This RFID always operates as follows: Ignores the setting of bits 7-5. Recognizes the number N of
	Bit 3	1: Extension ATQB supported 0: REQB 1: WUPB	Slots is 1 (always responds with ATQB) even when bits 2-0 are set to any of the
	Bits 2-0	000b: Slot count N = 1 001b: Slot count N = 2 010b: Slot count N = 4 011b: Slot count N = 8 100b: Slot count N = 16 101b: RFU 110b: RFU	values (including PFU).
CRC_B	See CRC	_B ISO/IEC14443-3.	

■ Response message

Format

Response code	PUPI	Application data	Protocol info	CRC_B
1 byte	4 bytes	4 bytes	3 bytes	2 bytes

Field		Output value	Remarks
response code	0x50 (AT	QB)	
PUPI	See 4.2.5	i.2 PICC (Proximity IC Card) Identifier.	
Application Data	0x000000	000	Reserved (treated as proprietary data.)
Protocol Info	1st byte:	0x91	For more information about
	Bits 7-0	Data rate setting: 0x91 · R/W→RFID: 106K, 212K bps · RFID→R/W: 106K, 212K bps · R/W→RFID, RFID→R/W (same data rate)	parameters, see ISO/IEC14443-3.
	2nd byte:	0x81	
	Bits 7-4	Maximum frame size of RFID 1000b: 256 bytes	
	Bits 3-0	Protocol type: 0001b RFID is ISO/IEC14443-4 compliant Minimum reader/writer command wait time (TR2) after RFID responds: 10etu + 32/fs (fs = 848 kHz)	
	3rd byte:	0xX0 (X is a value of FWI.)	
	Bits 7-4	FWI (Frame Waiting time Integer) See 4.3.8.3 FWI (Frame Waiting Time Integer).	
	Bits 3-2	ADC (Application Data Coding) 00b: Proprietary Application Data	
	Bits 1-0	FO (Frame Option) 00b: NAD, CID not supported	
CRC_B	See CRC	_B ISO/IEC14443-3.	

4.3.9.2 ATTRIB

Purpose

Exchanges protocol signal information between reader/writer and RFID, and causes the RFID to transition to the state in which command processing is enabled.

Command message

Format

Command code	Identifier	Param1	Param2	Param3	Param4	CRC_B
1 byte	4 bytes	1 byte	1 byte	1 byte	1 byte	2 bytes

Field		Setting	Remarks	
Command code	0x1D			
Identifier	Sets PUP	I for ATQB response.		
Param1	0x00		This RFID operates with:	
	Bits 7-6	Minimum value of RFID response time to reader/writer command (TR0): (fs = 848 kHz) 00b: 64/fs (106 Kbps), 64/fs (212 Kbps) 01b: 48/fs (106 Kbps), 32/fs (212 Kbps) 10b: 16/fs (106 Kbps), 8/fs (212 Kbps) 11b: RFU	bits 1-0 ignored bits 7-6 set to 00b (when these bits are set to 11b) bits 5-4 set to 00b (when these bits are set to 11b) This RFID operates with:	
	Bits 5-4	Minimum value of the time (TR1) until RFID starts data transmission after subcarrier is generated: (fs = 848 kHz) 00b: 80/fs (106 Kbps), 80/fs (212 Kbps) 01b: 64/fs (106 Kbps), 32/fs (212 Kbps) 10b: 16/fs (106 Kbps), 8/fs (212K bps) 11b: RFU	Minimum TR0: 64/fs Minimum TR1: 80/fs EOF not omitted SOF not omitted	
	Bit 3	0: Do not omit EOF. 1: Omit EOF.		
	Bit 2	0: Do not omit SOF. 1: Omit SOF.		
	Bits 1-0	RFU (Set to 00b.)		
Param2	0xXX (For	XX, see the settings below.)	· If parameters other than	
	Bits 7-6	RFID→PCD data rate 00b: 106 Kbps 01b: 212 Kbps	those on the left (communication settings or reader/writer frame	
	Bits 5-4	PCD→PICC data rate 00b: 106 Kbps 01b: 212 Kbps	size which the RFID does not support) are set, the RFID will generate no response.	
	Bits 3-0	Maximum receptible frame size of reader/writer 1000b: 256 bytes 0111b: 128 bytes 0110b: 96 bytes 0101b: 64 bytes	 If the data rate setting differs between RFID→PCD and PCD→RFID, the RFID will generate no response. 	

Param3	0x01		If parameters other than
	Bits 7-4	RFU (Set to 0000b.)	those on the left are set, the
	Bits 3-0	Set to the same value as that for the protocol type (4 bits) of the ATQB parameter's second byte.	RFID will generate no response.
Param4	0x00		The RFID operates with: bits 7-4 ignored
	Bits 7-4	RFU (Set to 0000b.)	
	Bits 3-0	0000b: RFID does not support CID.	· no response generated except when bits 3-0 are set to 0000b
CRC_B	CRC_B See CRC_B ISO/IEC14443-3.		

■ Response message

Format

Response code	CRC_B	
1 byte	2 bytes	

Field		Output value	Remarks	
response code	1st byte: 0x10		For more information about	
	Bits 7-4	MBLI (Maximum Buffer Length Integer) 0001b: 1x of RFID frame size (256 bytes)	parameters, see ISO/IEC14443-3.	
	Bits 3-0	0000b: RFID does not support CID.		
CRC_B	See CRC	_B ISO/IEC14443-3.		

4.3.9.3 HLTB

■ Purpose

Causes the RFID to transition to a HALT state. Used by reader/writer.

Command message

Format

Command code	Identifier	CRC_B	
1 byte	4 bytes	2 bytes	

Data field

Field	Setting	Remarks
Command code	0x50	
Identifier	Sets the PUPI of the RFID to be set to a HALT state.	
CRC_B	See CRC_B ISO/IEC14443-3.	

Response message

Format

Response code	CRC_B
1 byte	2 bytes

Field	Output value	Remarks
Response code	0x00	
CRC_B	See CRC_B ISO/IEC14443-3.	

4.3.9.4 SELECT

■ Purpose

Selects the file.

This RFID conforms to the NDEF Ver. 2.0 of NFC forum Type 4B tag and therefore is capable of performing the following selections: EF file, NDEF application, CC file, or NDEF file.

For operations at CC or NDEF file selections, see Section 4.3.10.3 CC File and Section 4.3.10.4 NDEF File.

Command message

Format

CLA	INS	P1	P2	Lc	Data	Le
1 byte	n bytes	1 byte				

Field	Setting	Remarks
CLA	0x00	Responds with an error, except 0x00.
INS	0xA4	
P1	0x00: Selection by a file identifier 0x02: EF file selection 0x04: Selection by DF name (Selection by an	A combination except follows is an error reply
	application identifier)	P1,P2=0x020C : EF file choice
P2	0x00: Designate the corresponding file. 0x0C: FCI generates no response.	P1,P2=0x0400 : NDEF tag application choice
		P1,P2=0x000C : EF file, CC file or NDEF file choice
Lc	Sets the byte length of the Data block. • Setting range: NDEF tag application selection (when P1, P2 = x0400): 0x07(7) Other than the above: 0x02(2)	Responds with an error, except the setting range on the left column.
Data	NDEF tag application selection (when P1, P2 = x0400): 0xD2760000850101 CC file selection (when P1, P2 = 000C): 0xE103 NDEF file selection (when P1, P2 = 000C): 0x0103 EF file selection (when P1, P2 = 020C): Don't care (This field is set by EF-ID.)	Responds with an error, except the settings on the left column.
Le	Sets the byte length of the Data block for response. Setting range: 0x00 (with field only for NDEF tag application selection)	Responds with an error, except the setting range on the left column.

Chapter 4 RF Communication Mode

Setting examples

· EF file selection

CLA	INS	P1	P2	Lc	Data
0x00	0xA4	0x02	0x0C	0x02	0xXXXX

In case of the P1,P2=x020C setting, any value of Data(EF-ID) is settable.

Ì	CLA	INS	P1	P2	Lc	Data
	0x00	0xA4	0x02	0x0C	0x02	0xXXXX

In case of the P1,P2=0x000C setting, please set Data(EF-ID) any place other than 0xE103 and 0x0103.

NDEF tag application selection

CLA	INS	P1	P2	Lc	Data	Le
0x00	0xA4	0x04	0x00	0x07	0xD2760000850101	0x00

In case of the NDEF tag application choice, only the value mentioned above is settable.

· CC file selection

CLA	INS	P1	P2	Lc	Data
0x00	0xA4	0x00	0x0C	0x02	0xE103

In case of the CC file application choice, only the value mentioned above is settable.

· NDEF file selection

CLA	INS	P1	P2	Lc	Data
0x00	0xA4	0x00	0x0C	0x02	0x0103

In case of the NDEF file application choice, only the value mentioned above is settable.

ID(File ID) of the NDEF file in this RFID is 0x0103 fixation.

■ Response message

Format

SW1	SW2	
1 byte	1 byte	

Field	Output value	Remarks
SW1	See 4.3.8.7 Status Word.	
SW2	See 4.3.8.7 Status Word.	

4.3.9.5 READ

■ Purpose

Reads the data of RFID from reader/writer.

Command message

Format

CLA	INS	P1	P2	Le
1 byte				

Data field

Field	Setting	Remarks
CLA	0x00	Responds with an error, except 0x00.
INS	0xB0	
P1	Sets the start address to be read. • See 4.3.8.5 Address.	
P2	Sets the start address to be read. See 4.3.8.5 Address	
Le	Sets the byte length of data to be read. · Setting range: 0x01(1) to 0xFB(251) · Sets to 16×n (n: integer) for encrypted communication.	Maximum value of n is 15 for encrypted communication.

Response message

Format

Data	SW1	SW2
1 to 251 bytes	1 byte	1 byte

Field	Output value	Remarks
Data	Sets the data to be read. • See 4.3.8.6 Data.	Omitted except when status word ends normally.
SW1	See 4.3.8.7 Status Word.	
SW2	See 4.3.8.7 Status Word.	

4.3.9.6 WRITE

■ Purpose

Writes a data to RFID from reader/writer.

Command message

Format

CLA	INS	P1	P2	Lc	Data
1 byte	1 to 248 bytes				

Data field

Field	Setting	Remarks
CLA	0x00	Responds with an error, except 0x00.
INS	0xD6	
P1	Sets the start address of data to be written. • See 4.3.8.5 Address	
P2	Sets the start address of data to be written. See 4.3.8.5 Address	
Lc	Sets the byte length of the Data block. Setting range: 0x01(1) to 0xF8(248) Sets to 16×n (n: integer) for encrypted communication.	Maximum value of n is 15 for encrypted communication.
Data	Sets the data to be written. See 4.3.8.6 Data.	

■ Response message

Format

SW1	SW2
1 byte	1 byte

Field	Output value	Remarks
SW1	See 4.3.8.7 Status Word.	
SW2	See 4.3.8.7 Status Word.	

4.3.10 NDEF

This RFID is based on Type3 Tag and Type4B Tag of NFC Forum and supports data exchange of a NDEF format

This section explains Type4B Tag.

In addition, 4.2.7 NDEF explains Type3 Tag of NFC Forum.

Data exchange of NDEF can be performed by performing a predetermined setup to the user area of non-volatile memory. Please refer to the applicable written standards of NFC Forum for the details of NDEF.

4.3.10.1 Memory Map

Fig 4-28 shows the memory map in NDEF format.

CC file is assigned to Block 24. NDEF file is assigned to part of Block 0, and Blocks 1 to 23.

Block	Address	0x0	0x1	0x2	0x3	0x4	0x5	0x6	0x7	0x8	0x9	0xA	0xB	0xC	0xD	0xE	0xF
0	0x0000																
1	0x0010													2	,		
2	0x0020																
3	0x0030																
4	0x0040																
5	0x0050																
6	0x0060																
7	0x0070																
8	0x0080																
9	0x0090																
10	0x00A0																
11	0x00B0																
12	0x00C0		NDEF Data Area (Message)														
13	0x00D0																
14	0x00E0																
15	0x00F0																
16	0x0100																
17	0x0110																
18	0x0120																
19	0x0130																
20	0x0140																
21	0x0150																
22	0x0160																
23	0x0170																
24	0x0180		CC File Area														
25	0x0190		User Area User Area														
26	0x01A0																
27	0x01B0																
28	0x01C0																
29	0x01D0							S	syster	n Are	а						
30	0x01E0																
31	0x01F0																

Fig 4-28 Memory map when NDEF is used

4.3.10.2 NDEF Tag Application Selection

This selection requires a SELECT command.

4.3.10.3 CC File

This selection requires a SELECT command.

While in CC file selection, CC file starts from the beginning of Block 24 (physical address 0x0180). See Table 4-26 shows a setting example of the CC file.

Table 4-26 Example of the CC file

Select address	Physical address	Size	Value	Contents	Remarks
0x0000	0x0180	2Byte	0x000F	CCLEN	
~0x0001	\sim 0x0181			(Length of CC file)	
0x0002	0x0182	1Byte	0x20	Mapping Version	Please set 0x20 in this RFID.
0x0003	0x0183	2Byte	0x003B	MLe (The biggest	
\sim 0x0004	$\sim 0 \times 0184$			response length of the Read command)	
0x0005	0x0185	2Byte	0x0034	Mlc (The biggest	
~0x0006	\sim 0x0186			response length of the Write command)	
0x0007	0x0187	1Byte	0x04	T field of the	
				NDEF File Control TLV	
0x0008	0x0188	1Byte	0x06	L field of the	
				NDEF File Control TLV	
0x0009	0x0189	6Byte	0x0103	V field of the	File ID
~0x000A	~0x018A			NDEF File Control TLV	Please set 0x 0103 in this RFID.
0x000B	0x018B		0x0032		The biggest NDEF size
~0x000C	~0x018C				
0x000D	0x018D		0x00		Read access condition
0x000E	0x018E		0x00		Write access condition

4.3.10.4 NDEF File

This selection requires a SELECT command.

Table 4-27 shows empty NDEF file as a setting example of the NDEF file.

Table 4-27 Setting example of the NDEF file (when NDEF file is empty)

Select address	Physical address	Size	Value	Contents	Remarks
0x0000 $\sim 0x0001$	0x000C ∼0x000D	2Byte	0x0003	NLEN (NDEF message length)	The size of NLEN is 2Byte fixation.
$0x0002$ $\sim 0x0004$	$0x0010$ $\sim 0x0012$	3Byte	0xD00000	NDEF message	The value shows an empty message

The access to the NDEF file in the NDEF file choice state, I link NLEN and NDEF message and, only other than only NLEN or NDEF message, can access it by 1 command.

In the NDEF file choice state, physical address 0x000C of Block0 the NDEF file top, the top (physical address 0x0010) becomes address 0x0002 of the NDEF file.) of Block1. In other words, the NLEN field of the NDEF file is placed in 0x000C - 0x000D of the physical address, and the NDEF message field is placed by 0x0010 of the physical address.

Chapter 5 Interrupt Generation Function

5.1 Interrupt Source

This tag module is not NIRQ terminal is output to the external. Interrupt function is not supported.

	Ele	ectrical characteristics	
PART No.	: MN63Y3	212N4	
DAOKAGE	NODE N.	TAG3-DIA30-A	
PACKAGE C	SUDE NO.	(Contactless Coin-tag module)	
0 1			
v0. 1			

|--|

Attention

The technical information described in this document is intended only to show the main characteristics and application circuit examples of the product. No license is granted in and to any intellectual property right or other right owned by Panasonic Corporation or any other company. Therefore, no responsibility is assumed by our company as to the infringement upon any such right owned by any other company which may arise as a result of the use of technical information described in this document.

	Electrical characteristics	

Structure	RF Tag Module with CMOS Type LSI / 4Kbit Non-volatile memory
Application	Digital AV devices, Home Appliances, Portable devices, etc.
Function	Dual interface RFID

A. Absolute Maximum Ratings Note 1)

 $V_{SS} = 0 V$

	Item	Symbol	Rating	Unit
A1	Power supply Note 2)	V_{DDA}	- 0.3 ~ + 4.6	V
A2	Voltage antenna terminals swing (VB Peak to peak) Note3)	V_{CBA}	30	V
A3	Storage temperature Note 4)	T_{stg}	-25 ~ 80	°C
A4	Operating ambient temperature	T_{opr}	-20 ~ 80	°C

Note 1) Absolute Maximum Ratings are limit values not to destroy LSI mounted on the tag module and are not to guarantee operation.

Note 2) VDDA is not a terminal for external supply. This is the power supply voltage generated in the LSI by RF communication.

Note 3) Definition of Voltage antenna terminals swing (V_{CBA})

Note 4) It is recommended that a data write to Non-volatile memory be performed after reflow soldering (Otherwise, due to very high temperature in reflow soldering, Non-volatile memory data retention is not guaranteed.)

	Electrical characteristics	

B. Operating Conditions

1) Communication method : Dielectric wireless communication method

2) RF Interface:

· Compliant with JIS X6319-4 (212kbps/424kbps)

· Compliant with ISO/IEC 14443 TypeB (106kbps/212kbps)

3) Operating frequency : 13.56MHz 4) Storage temperature : -25 \sim 75 $^{\circ}\mathrm{C}$

5) Operating ambient temperature : $-20 \sim 55 \, ^{\circ}\mathrm{C}$

	Electrical characteristics	

C. AC characteristics

RF interface

Ta = -20 °C	~	55	°C,	$V_{SS} =$	0	٧	/
-------------	---	----	-----	------------	---	---	---

Item		Symbol	Condition	Limits			Unit
				Min	Тур	Max	Offic
C1	Modulation index of command	m	JISX6319-4 RF interface specification Communication rate of 212kbps	4.0	-	14	%
			ISO/IEC14443 RF interface specification Communication rate of 106kbps	8	-	14	%

Note 5) See each standard For more information about the RF interface.

Modulation $m = \frac{a-b}{a+b}$ The RF wavefor a calibration contains

The RF waveform is measured with a calibration coil specified in ISO/IEC 10373-6.

Fig. 1

Panasonic _____

Revision History

Revision History of MN63Y3212N4 user's manual is shown below

Revised on Jan 29, 2015

Purpose	Version 1.0			Version x.x			
Fulpose	Page	Section	Comments	Page	Section	Comments	
			Provisional version	-	-	-	

Request for your special attention and precautions in using the technical information and semiconductors described in this book

- (1) If any of the products or technical information described in this book is to be exported or provided to non-residents, the laws and regulations of the exporting country, especially, those with regard to security export control, must be observed.
- (2) The technical information described in this book is intended only to show the main characteristics and application circuit examples of the products. No license is granted in and to any intellectual property right or other right owned by Panasonic Corporation or any other company. Therefore, no responsibility is assumed by our company as to the infringement upon any such right owned by any other company which may arise as a result of the use of technical information described in this book.
- (3) The products described in this book are intended to be used for general applications (such as office equipment, communications equipment, measuring instruments and household appliances), or for specific applications as expressly stated in this book.

 Consult our sales staff in advance for information on the following applications:
 - Special applications (such as for airplanes, aerospace, automotive equipment, traffic signaling equipment, combustion equipment, life support systems and safety devices) in which exceptional quality and reliability are required, or if the failure or malfunction of the products may directly jeopardize life or harm the human body.
 - It is to be understood that our company shall not be held responsible for any damage incurred as a result of or in connection with your using the products described in this book for any special application, unless our company agrees to your using the products in this book for any special application.
- (4) The products and product specifications described in this book are subject to change without notice for modification and/or improvement. At the final stage of your design, purchasing, or use of the products, therefore, ask for the most up-to-date Product Standards in advance to make sure that the latest specifications satisfy your requirements.
- (5) When designing your equipment, comply with the range of absolute maximum rating and the guaranteed operating conditions (operating power supply voltage and operating environment etc.). Especially, please be careful not to exceed the range of absolute maximum rating on the transient state, such as power-on, power-off and mode-switching. Otherwise, we will not be liable for any defect which may arise later in your equipment.
 - Even when the products are used within the guaranteed values, take into the consideration of incidence of break down and failure mode, possible to occur to semiconductor products. Measures on the systems such as redundant design, arresting the spread of fire or preventing glitch are recommended in order to prevent physical injury, fire, social damages, for example, by using the products.
- (6) Comply with the instructions for use in order to prevent breakdown and characteristics change due to external factors (ESD, EOS, thermal stress and mechanical stress) at the time of handling, mounting or at customer's process. When using products for which damp-proof packing is required, satisfy the conditions, such as shelf life and the elapsed time since first opening the packages.
- (7) This book may be not reprinted or reproduced whether wholly or partially, without the prior written permission of our company.

20100202