

PicoPass 32K(S) Card Operations with the TRF79xxA

**Texas Instruments S2 MCU
NFC/RFID Apps/Systems Team**

Josh Wyatt

Originally created in 2012, updated 09/13/2014

Agenda

- Background
- TRF79xxA Configurations
- Card Specific Details
 - Parity Handling on Command Opcodes
 - CRC16
 - Command Opcodes Implementation
- ISO15693-2 and ISO14443B operations
- MSP430G2553 LaunchPad code example

Background

- Customer is using TRF79xxA for their reader/writer and is looking at using the PicoPass based card/tag devices from Inside Secure.
- These cards are have the following characteristics:
 - Carrier frequency: 13.56MHz +/- 7kHz
 - Data rate :
 - 26 kbps (ISO15693-2)
 - 106 or 424 kbps (ISO14443B-2 and ISO14443B-3)
 - Data coding : User can configure :
 - ISO15693-2 & ISO14443B-2 compliant with protocol auto-detection
 - Fast anti-collision :
 - Up to 50 chips/s using protocol ISO15693-2, and >100 chips using protocol ISO14443B-2
 - Several chips can operate independently in the field.
- While these cards are not fully ISO15693 or ISO14443B compliant, they do use the same air interface, so customers have requested TI to have a look at seeing how they might be used with the TRF79xxA devices.
- **SIDE NOTE:** The Nexus S and Galaxy Nexus cannot detect or read the PicoPass cards at all whereas TRF79xxA can get them to respond to standard REQB command.

TRF79xx Configuration for PicoPass ISO15693-like operation

- Write Control Registers to set up TRF79xx for PicoPass card for ISO15693-2 (air interface) and Inside Secure 32K(S) commands
- Chip Status Control Register (0x00)
 - Value → 0x21 or 0x20
 - 0x21 = TX on, full power out, +5VDC operation (~200mW)
 - » Hardware = TRF79x0AEVM, TRF79x0ATB
 - 0x20 = TX on, full power out, +3.3VDC operation (~80mW)
 - » Hardware = DLP-7970A BoosterPack
 - ISO Control Register (0x01)
 - Value → 0x86
 - No RX CRC, ISO15693 high tag bit rate, FSK, 1 of 4 data coding
 - Modulator/SYS_CLK Control Register (0x09)
 - Value → 0xX0
 - Modulation Depth = 10%, X = your desired SYS_CLK output

CRC Details

- These cards use same CRC polynomial equation that is seen in ISO15693-3, but use a different CRC start value than what is seen with compliant ISO15693-3 devices.
 - Polynomial is 0x8408 → $x^{16} + x^{12} + x^5 + 1$
 - Start (Preset) Value is → 0xE012
 - Direction → Backwards
- This means that ISO15693-like CRC engine needs to be in firmware now for these cards, but with the different preset value and it need to be sent out accordingly with some of the commands, as TRF79xx has ISO15693-3 compliant CRC generator built in (and will not be needed for these cards)
- CRC is not calculated on the command byte, just the data being sent.
 - For Example →
 - Read Operation on Block 0, send CRC with the packet of 0x7333 (example later)
 - Read Operation on Block 1, send CRC with the packet of 0xFA22 (example later)
- CRC for ISO14443B style operations follows exactly the ISO14443-3 (for Type B) standard CRC.

Parity Bit Handling for PicoPass Command Opcodes

- For the command opcodes, the PicoPass cards use 1 byte format.
- B7 is the parity bit of the byte and is calculated bitwise over B0:B6 using XOR

OPCODE (1 byte)							
B7	B6	B5	B4	B3	B2	B1	B0
P	M1	M0	K	Instruction			

- For example:
 - Command is ACTALL (0xA = 1010₂)
 - K = 0 (should be 0 for all commands other than READCHECK)
 - M0 = 1 (ISO15693-2 FSK coding)
 - M1 = 0
 - Parity calculated by XOR'ing B0:B6 to find B7 value
 - Resulting Byte is: 0xAA = 10101010₂

OPCODE (for ACTALL)							
B7	B6	B5	B4	B3	B2	B1	B0
1	0	1	0	1	0	1	0

Command Opcodes Used

- The following PicoPass commands were used with the sample cards in ISO15693-2 mode:
 - ACS (combo command)
 - ACTALL → 0xAA, response is SOF
 - TRF Command String: 0x8F, 0x90, 0x3D, 0x00, 0x10, 0xAA
 - Identify → 0xAC, response is ASNB + CRC
 - TRF Command String: **0x8F, 0x90, 0x3D, 0x00, 0x10, 0xAC**
 - ASNB = **0x58, 0xB7, 0x6B, 0xE0, 0x00, 0x40, 0x02, 0x1C**
 - CRC = **0xAC, 0x98**
 - » **For this card**
 - Select → 0x21 + ASNB, response is SN + CRC
 - TRF Command String: **0x8F, 0x90, 0x3D, 0x00, 0x90, 0x21, ASNB** (for this card used)
 - SN (Contents of Block 0, Chip UID) = **E0120007035DBAC0**
 - CRC = **0xE01B**
- ACS **must** be performed before these other commands
 - Read Block
 - Update (Write Block)
 - Halt
 - Select

Command Opcodes Used (cont.)

- ACS **must** be performed before these other commands - otherwise no response IRQ value will be returned.
 - **Read Block** (0xAC + Block Address + CRC)
 - 0xAC
 - Block Address (for example 0x01, 0x02, etc.)
 - CRC (according to prior instructions)
 - For example: TRF79xx command string for reading block 0 on tag that has been through ACS command set.
 - » 0x8F, 0x90, 0x3D, 0x00, 0x40, 0xAC, 0x00, 0x73, 0x33
 - Response will be contents of Block 0 (8 bytes of tag UID)
 - » 0xC0, 0xBA, 0x5D, 0x03, 0x07, 0x00, 0x12, 0xE0
 - » Needs to be rotated as this is LSByte first format (expected)
 - » Results in 0xE0120007035DBAC0

Command Opcodes Used (cont.)

- ****again**** ACS **must** be performed before these other commands - otherwise no response IRQ value will be returned.
 - **Select** (0x21 + ASNB)
 - Two ways, using:
 - 0x21
 - ASNB (from Identify Command, during the ACS)
 - » or
 - SN (from the first Identify command response)
 - For example: TRF79xx command string for doing Select on tag that has been through ACS command set.
 - » 0x8F, 0x90, 0x3D, 0x00, 0x90, 0x21, ASNB or SN, CRC
 - Response will be:
 - » SN of tag (Block 0) i.e. 0xC0, 0xBA, 0x5D, 0x03, 0x07, 0x00, 0x12, 0xE0
 - » Plus CRC
 - » Needs to be rotated as this is LSByte first format (expected)
 - » Results in 0xE0120007035DBAC0

Command Opcodes Used (cont.)

- Select be performed before these other commands
 - **Update (Write Block, to Block X, according to the data sheet)**
 - 0x27 + Block Address + Block Data (LSByte first) + CRC
 - 0x27
 - Block Address
 - » for example 0x01, 0x02, etc.
 - Block Data (8 bytes) make sure you know about what bits do in the given blocks here!!!
 - CRC (according to prior instructions)
 - For example: TRF79xx command string for updating a block on tag that has been through ACS/Select command set.
 - » 0x8F, 0x90, 0x3D, 0x00, 0xC0, 0x27, Block #, Block Data,
 - Response will be contents written to the block (8 bytes)
 - **Halt**
 - 0x10
 - For example: TRF79xx command string for halting a tag.
 - » 0x8F, 0x90, 0x3D, 0x00, 0x10
 - Once tag is halted, it must be removed from the field or Select command used (with the tag SN).

Other Opcodes which can be implemented

- ACT (0x2E)
- READ4 (0x26)
- DETECT (0xF)
- PAGESEL (0x24)
- READCHECK (0x18, auth command)
- CHECK (0x25, finishes auth command)
- UPDATE(Secured) (0x27)