	RC500 系列

Mifare 系列射频卡
开发手册

 2002/01/10
 版本 1.1

 目 录

第1章 RC500系统描述

1.1 MIFARE 系统简介

 1.2 RC500系统结构及功能说明

 1.3 RC500系统安装

 1.4 用户系统开发步骤

第2章 RC500系统通信协议

2.1 通信接口定义

2.2 通信方式

 2.2.1 标准RS232通信协议

 2.2.2 TTL电平RS232通信协议

 2.2.3 LD自定义格式通信协议

2.3 通信命令传输:两次握手协议
第3章 RC500系统操作命令

3.1 模块操作命令

3.2 卡片操作基础命令集

3.2 卡片操作高级命令集

第4章 Advic32 函数动态链接库

 4.1 运行环境说明

 4.2 ADVIC32 动态库说明

 4.3 ADVIC32 常量定义

 4.4 ADVIC32 函数定义

 4.5 ADVIC32 函数详解

附录一 RC500命令代码速查表

附录二 RC500命令返回码表

第1章 RC500系统描述

RC500系列MIFARE卡读写器/读写模块是本公司研制生产的智能卡读写器/读写模块系列产品之一。它独立完成对MIFARE系列非接触卡的读写及控制操作，广泛应用于需以MIFARE卡作为存贮媒体的系统中。它可以作为用户系统中的一部份，受控于主控制器，完成用户系统设定的对MIFARE卡片的所有操作。用户应用本模块，能够简便地构成自己的智能卡应用产品。

1.1 MIFARE系统简介
 近几年来，IC智能卡中的非接触式射频卡的安全保密、使用简便等特点使其在各领域的应用中异军突起，特别在民用系统（自动电表抄表系统、公交/地铁自动售票系统、企业“一卡通”、巡更保安系统等）中得到广泛的应用。人们己愈来愈多开始接收和使用智能卡。相信该领域的发展将越来越大。

MIFARE智能卡系统的核心是PHILIPS公司的MIFARE 1 S50系列晶片，该技术己被制定为国际标准：ISO/IEC 14443 TYPE A。目前许多较大的IC卡卡片制造商的非接触卡制造均以MIFARE技术为标准。

MIFARE卡中包含一块ASIC微晶片和一个高频天线，其工作原理是：

读写器中的MIFARE基站向MIFARE卡发一组固定频率（13.56MHz）的电磁波，卡片内有一个LC串联谐振电路，其频率与基站发射的频率相同，在电磁波的激励下，LC谐振电路产生共振，从而使卡片内具有电荷，当所积累的电荷达到2V时，卡片中芯片将卡内数据发射出去或接收基站对卡片的操作。

MIFARE IC卡具有较强的数据通信加密并双向验证密码系统，且具有防重叠功能，能在同一时间处理重叠在读写器天线内的多张重叠的卡片。

MIFARE IC卡与基站通信使用握手式半双工通信协议；卡片中有高速的CRC协处理器，符合CCITT标准。

MIFARE IC卡在制造时具有唯一的卡片序列号，该序列号无法复制，在市面上不会有重复的两张MIFARE卡片，因此它具有更高的防伪装性。

用户根据自身系统的不同要求，可以采用存贮容量不等的MIFARE卡片，以保证用户系统的性能/价格比。

MIFARE卡片上还提供具有高安全的电子钱包，及具有增值/减值的专项命令，非常适合于公交/地铁等行业的检票系统以及作为电子铁包的应用场合。

MIFARE卡片上的数据的读写操作时间<100ms, 读写距离可到10cm,读写操作可超过10万次，数据保存期可达10年，且卡片抗静电保护能力达2 KV以上。

MIFARE卡系统可在以下领域中得到有效地应用：

 ·IC卡收费系统：停车场IC卡收费系统

 ·IC卡售饭系统，POS系统，会员卡消费系统

 ·预付费IC卡电表、水表、煤气表、加油机等系统

 ·考勤、门禁等 “一卡通”系统

1.2 RC500系统结构及功能说明
1.2.1 RC500系统结构

 RC500系列模块的核心部份包括一个控制用微处理器和一个MIFARE基站芯片。它能独立完成对MIFARE卡的所有操作，它还具有与用户主系统的串行通信能力，可根据用户系统的命令完成对MIFARE卡的读写操作，并将所得数据返回给用户系统，这个用户系统可以是一个主控板或PC机。

 RC500系列模块提供多种通信方式与用户系统进行通信，极大地方便了用户的联接。

 RC500系列模块硬件主要由中央微处理器（89C52）、MIFARE基站芯片、高频电路、模块天线、RS232通信电路、复位电路、LED状态显示和喇叭驱动电路等组成。

其硬件结构图为：

 复位电路 RS232通信接口 PC机

 LED显示驱动 中央处理器 TTL电平通信接口 用户主控模块

 蜂鸣器驱动 MIFARE基站电路 MIFARE天线

 MIFARE卡片

1.2.2 RC500系统功能说明
RC500系列读写器/模块可以完成对MIFARE系列卡片M1、ML10卡的所有读写操作，其操作由连接的主控系统发出的读写命令控制完成，具体可以完成如下功能：

·模块操作：连接模块，读取模块号，

·卡片呼叫：读取卡类型，读取卡片序列号

·卡片激活

·防碰撞选择

·卡片密码操作：密码认证，写密码

·卡片数据块读取

·卡片数据块写入

·电子钱包的操作：加/减电子钱包，读/写电子钱包等

·卡片睡眠

·读写卡片距离：RC500V01: >6 cm

1.3 RC500系统安装
1.3.1 系统组成

 RC500系统包括如下部份：

 ·RC500V0x 读写器/读写模块 一台

 ·RC500V0x 读写天线 一块

 ·与PC机连接的通信电缆 一条

 ·RC500系统软件磁盘 一套
 ·RC500用户开发手册 一册（电子文档，包含在系统软磁盘中）

1.3.2 系统安装
 RC500系统既可以直接连接到用户PC机上，作为一个MIFARE卡读写器独立使用，又可以作为用

 户应用系统的一部份，嵌入到用户系统中。

 以下步骤说明RC500连接到用户PC机上的步骤，用户可以应用本系统提供的测试软件对卡片进

 行操作，以熟悉MIFARE卡的使用。

1） 关闭计算机电源，拔出键盘；

2） 将键盘的电缆接头连接到RC500通信电缆的相应座中；

RC500系统的电源是直接取自计算机键盘，对于无法与本电缆插头配套的计算机，用户可自行加入+5V 电源至RC500模块中。

3） 将RC500通信电缆插入到PC机键盘座中，连接好RS232串行插口；

4） 连接RC500通信电缆和RC500模块；（RC500读写器的电缆线己连好）

5） 将RC500天线与RC500模块连接好；

6） 打开PC机，将RC500系统软盘拷贝到计算机中，安装系统软件；

7） 运行MIFARE卡测试程序，执行系统提供的各个测试命令。

1.4用户系统开发步骤

如果你是第一次使用本系列的产品，或者第一次应用MIFARE卡片作应用系统，请参照以下描述的流程展开你的开发工作。

1． 依据系统需求，确定符合要求的产品，以下可供选择时参考：

·所需产品的用途；

 若直接与计算机连接，可以采用RC500读写器；若需要将模块接入到你的终端产品，

 可以采用RC500模块；若RC500读写器和模块都不满足你的要求，请到供应商定制所需产品。

2． 依据系统需求，确定符合要求的卡片

·如果你的卡片是单一用途，可以采用Mifare light 10卡，如果你的卡片是多用途系

 统，则采用Mifare 1卡，如用于考勤和售饭等“一卡通”应用。

·Mifare 1卡价格比Mifare Light 10高。若项目的资金充足，最好采用M1卡，

 以利于系统的扩充。

3． 阅读卡片技术资料，详细了解卡片的数据存取方式结构，操作方式，设计用户数据

 的存储结构。

4． 选择主机与RC500系列模块之间的通信方式

·RC500系统的操作是由主系统发出控制命令来完成的，该提供了三种与主系统之间的命令传输

 方式：

 标准RS232、TTL电平RS232、LD自定义格式

 这三种通信方式的的通信协议请参阅本说明书中《通信协议》一章。

·建议选择RS232通信方式，这种通信方式数据传输速度快，当模块与主控方的

 距离超过1米时，应选用标准232。

5． 阅读《通信协议》一章，了解RC500模块或读写器与主控方的通信协议。

6． 应用系统开发

本系统提供了完整的用户系统开发所需资料，包括MIFARE卡片资料、RC500模块命令手册、Advic32.DLL操作函数动态链接库、C51开发指南等。请参阅相关章节，相信这些对你的产品研制一定会有帮助。

第2章 RC500系统通信协议

RC500系列读写器是采用RS232标准通信方式由PC机通信的，RC500系列读写模块提供了多种与用户系统的通信方式，以方便用户构成自己的系统。

本章将详细述RC500读写模块与用户主系统的连接方式，RC500读写器与PC机的通信与RC500读写模块的通信相同。

2.1 通信接口定义

RC500系列读写模块有一个与用户系统进行通信的接口CN1，根据不同的跳线，可以设置与外部单元不同的通信方式。

其接口定义为：

 CN1： PIN 1 ---- VCC（+5V）

 PIN 2 ---- GND

 PIN 3 ---- GND

 PIN 4 ---- PCTXD 与PC机RS232口的RXD连接

 TXD TTL电平通信时，通信数据的发送

 SDA LD自定义通信方式时，通信数据的发送

 PIN 5 ---- PCRXD 与PC机RS232口的TXD连接

 RXD TTL电平通信时，通信数据的接收

 SCK LD 自定义通信方式时，数据时钟

 PIN 6 ---- NC

`

2.2 通信方式

RC500系列模块可根据用户的需要设置成不同的与主机通信模式，用户在订货时，请向经销商订购自己需要的通信方式，生产厂商己按你的要求，生产相应的模块。否则，你需要在供应商的指导下，自己完成对模块的跳线，以满足你的通信要求。

RC500系列模块提供的三种通信协议分别是：

 ·标准RS232通信协议

 ·TTL电平RS232通信协议

 ·LD 自定义格式通信协议

RC500(S)以RS232形式与外部单元通讯；

RC500(T)以TTL电平方式与外部单元通讯；

RC500(I)以LD-Form自定义通讯方式与外部单元通讯
2.2.1 标准RS232通信协议

 RC500系列模块内含RS232接口电路，采用的标准RS232通信协议为：

 1个起始位，8个数据位，无奇偶校验，1个停止位

 数据传输速率固定为：9600 BPS

2.2.2 TTL电平RS232通信协议

 RC500系列模块亦提供TTL电平的RS232通信方式，其通信协议与标准RS232方式

 相同。1个起始位，8个数据位，无奇偶校验，1个停止位

 数据传输速率固定为：9600 BPS

2.2.3 LD自定义格式通信协议
LD_FORM自定义格式是二线通信格式，用户可以利用单片机的任意二根I/O线与RC500系列模块进行通信，一条定义为时钟线SCK，另一条定义为数据线SDA。通信过程中，用户设备为主控方。通信空闲时，主控方将SCK、SDA置成高电平；通信开始时，主控方将SDA置低，先发送启始位，接着发送8位数据，最后发送停止位，数据在SCK的下降沿时被发送。RC500模块始终查询SDA的状态，若检测到低电平，则开始接收数据。主控方发送完毕后，将SCK、SDA上拉成高电平，等待接收RC500模块返回的数据，接收过程也从检测到SDA为低电平开始，每个时钟周期内接收一位。在发送起始位时，SCK的低电平宽度55uS,在发送其它位时，时钟低电平宽度16uS,高电平宽度典型值为40us, 主控板发送命令和模块回送数据时的时序见下图：

	参 数
	说 明

	最小值

	典型值

	最大值

	单 位

	t0
	SDA起始位领先时间

	10
	16
	800
	μS

	t1
	起始位时SCK低电平时间

	40
	55
	800
	

	t2
	SCK高电平时间

	25
	40
	800
	

	t3
	SCK低电平时间

	10
	15
	800
	

	t4
	SDA建立时间

	10
	27
	800
	

	t5
	SDA保持时间

	10
	27
	800
	

2.3 通信命令传输两次握手协议
标准RS232通信和LD-Form通信，均采用两次握手协议。该协议简单易懂，可靠性高。现表达如下：（A方表示主控板或者PC机，B方表示RC500系列模块，所有通讯字符使用16进制表示）

(通讯时，A方与B方通过握手字符进行连接，A方与B方在发送命令和接收数据时，两次握手，第一次的握手字符是23H（16进制的23，以下同）、45H，即A方在发送命令序列前，先发送23H，B方接收到23H后给A方回应45H，A方接收到45H认为是第一次握手成功，然后给B方发送命令序列；第二次的握手字符为67H、89H，即B方接收完A方的命令序列并进行相应的处理，将结果数据发送给A方前，B方先发送67H，A方接收到67H后给B方回应的89H，B方接收到89H认为是第二次握手成功，然后给A方发送数据序列。

(A方发送的命令序列的格式为:

命令块长度等于命令块中字节的个数。
校验码A是命令码、命令块长度和命令块中的所有字节进行异或而生成的校验码。

(B方发送的数据序列的格式为:
数据块长度等于数据块中字节的个数。
校验码B是返回码、数据块长度和数据块中的所有字节进行异或而生成的校验码
第3章 RC500系统操作命令

RC500系列MIFARE读写器/读写模块提供了对MIFARE卡的完整的操作命令，这些命令可以通过RC500模块与用户主控方之间的通信，由主控方发出，完成用户对卡片的操作。

RC500系统提供的操作命令分为三个部份：

 ·模块操作命令:本命令集提供对模块本身的操作

 ·基础命令集：提供了对MIFARE卡片的最基本（底层）的读写及控制操作。

 ·高级命令集：高级命令是基础命令的集成，它是为方便用户使用特别提供的。有些高级命令

 是几条基础命令的集成，它提供了强大的功能。用高级命令可极大地提高用户

 系统的开发速度。

以下详细描述各个命令的功能及命令格式。

3.1 模块操作命令

3.1.1 模块初始化
 功能说明：本命令用于主控板或PC机与RC500模块/读写器建立通信联接。

 在进行任何读写操作前，一定要先进行通信联接操作。

 命令序列：

	 命令码

	命令块长度

	命令块

	异或校验码A

	00H
	00H
	无

	00H

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	00H
	无

	00H

► 举例
命令序列：00H, 00H, 00H

返回数据：00H, 00H, 00H
3.1.2 读取模块设备号

 功能说明：本公司生产的所有IC卡读写模块及读写器内部均有模块的设备号，主

 控系统可以通过读取该设备号，确认其所连接的模块类型。

 命令序列：

	命令码

	命令块长度

	命令块

	异或校验码A

	0A1H
	00H
	无

	0A1H

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	02H
	11H，10H

	13H

 对于RC500系列，其设备号为11H,00H。

► 举例For example

命令序列Command Sequence：
（A1H, 00H, A1H)
返回数据The Returned Data：
（00H, 02H,11H,00H, 13H）

3.1.3 读取模块控制软件版本号

 功能说明：本公司生产的所有IC卡读写模块及读写器内部的控制软件均有软件的版

 本号，主控系统可以通过读取该软件版本号，了解其控制软件的版本。

 命令序列：

	 命令码

	命令块长度

	命令块

	异或校验码A

	22H
	00H
	无

	22H

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	08H
	8字节版本信息

	

► 举例：
命令序列：22H, 00H,22H
返回数据：00H, 08H,56H,45H,52H,31H,2EH,30H,30H,41H, 17H
例子说明：该版本号为：VER1.00A

3.1.4 控制模块指示灯及蜂鸣器动作
 功能说明：RC500系列模块/读卡器中包含有用于显示系统状态用的LED指示灯及蜂鸣

 器，用户主系统可以通过命令控制这些设备的动作，以显示自己特定的

 信息。

 命令序列：

	命令码

	命令块长度

	命令块

	异或校验码A

	7AH
	04H
	设备号

	单次动作时间

	动作间隙时间

	动作次数

	

 设备号：字节的D0、D1、D2位分别表示红灯、绿灯和蜂鸣器的选择状态，如果相应

 位为1，则对应设备被选中。
	设备 设备号
	01H
	02H
	03H
	04H
	05H
	06H
	07H
	其他

	红灯
	(
	
	(
	
	(
	
	(
	无效

	绿灯
	
	(
	(
	
	
	(
	(
	

	蜂鸣器
	
	
	
	(
	(
	(
	(
	

 单次动作时间：单位为10ms，最大值为2550ms。

 动作间隙时间：单位为10ms, 最大值为2550ms。

 动作次数：最大值为255次。

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	00H
	无

	00H

► 举例：
命令序列：7AH, 04H, 01H，0AH，0AH，05H，7AH
返回数据：00H, 00H, 00H
例子说明：控制红灯先亮100ms,再灭100ms，如此动作重复5次。

3.2 卡片操作基础命令集

3.2.1 加载密码
 功能说明：本命令用于加载读写器/模块的读写密码A或读写密码B。

 命令序列：

	命令码

	命令块长度

	命令块

	异或校验码A

	0B4H
	08H
	方式字,扇区号,6字节密码
	

 方式字：00H，加载密码A

 04H，加载密码B

 扇区号：对于M1卡，扇区号为0到15

 对于ML10卡，扇区号为0

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	00H
	无
	00H

	
	
	
	

► 举例：
命令序列：0B4H,08H,00H,00H,00H,00H,00H,00H,00H,00H,0B3H

返回数据：00H,00H,00H

3.2.2 卡呼叫
 功能说明：本命令用于呼叫RC500系统有效天线区内的M1或ML10卡。

 命令序列：

	命令码

	命令块长度

	命令块

	异或校验码A

	0B5H
	01H
	呼叫方式字

	

 呼叫方式字：=01 呼叫所有卡片（包括被休眠（HALT）的卡）

 =00 呼叫未被休眠（HALT）的卡

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	02H
	卡片类型号

	06H

 对于M1卡，卡片类型号为04H,00H

 对于ML10卡，卡片类型为10H,00H

► 举例：
命令序列：0B5H, 01H,00H，0A1H
返回数据：00H, 02H,04H,00H,06H

3.2.3 读取卡片序列号
 功能说明：本命令用于读取卡片的序列号。每张MIFARE卡片均有唯一的4字节32位卡片序列号。

 命令序列：

	 命令码

	命令块长度

	命令块

	异或校验码A

	0B6H
	00H
	无

	0B6H

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	04H
	4字节卡号

	

► 举例：
命令序列：0B6H, 00H，0B6H
返回数据：00H, 04H,10H,10H,10H,10H,04H

例子说明：该卡片的序列号为：10101010（十六进制）

3.2.4 卡激活

 功能说明：本命令用于使卡片从休眠状态中激活。

	 命令序列：

 命令码

	命令块长度

	命令块

	异或校验码A

	0B7H
	04H
	4字节卡号

	

 4字节卡号：待激活的卡片序列号

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	00H
	无

	00H

► 举例：
命令序列：0B7H,04H,10H,10H,10H,10H,0B3H

返回数据：00H,00H,00H

3.2.5 卡认证

 功能说明：本命令用于对卡片的某个数据区进行密码认证。

 命令序列：

	 命令码

	命令块长度

	命令块

	异或校验码A

	0B8H
	03H
	认证方式字、扇区号、密码块号

	

 认证方式字：=0，认证密码A；=1，认证密码B。

 扇区号：待认证的密码的扇区号

 密码地址：该密码所在的块号。

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	00H
	无

	00H

► 举例：
命令序列：0B8H,03H,00H,00H,00H,0BBH

返回数据：00H,00H,00H

3.2.6 读卡数据块

 功能说明：本命令用于读取卡片某数据区的数据。

 命令序列：

	 命令码

	命令块长度

	命令块

	异或校验码A

	0B9H
	01H
	数据块号

	

 数据块号：待读取数据的数据块号，对于M1卡，其数据块号为0—63，

 对于ML10卡，其数据块号为0—11。

 正确返回的数据序列：

 对于M1卡，返回16字节数据。

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	10H
	16字节数据

	

 对于ML10卡，返回8字节数据。

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	08H
	8字节数据

	

► 举例：对于M1卡
命令序列：0B9H,01H,01H,0B9H

返回数据：00H,10H,00H,00H,00H,00H,00H,00H,00H,00H,00H,00H,00H,00H,

 00H,00H,00H,00H,10H

► 举例：对于ML10卡
命令序列：0B9H,01H,04H,0BCH

返回数据：00H,08H,00H,00H,00H,00H,00H,00H,00H,00H,08H

3.2.7 写卡片数据块

 功能说明：本命令用于将数据写入卡片某数据区域中。

 命令序列：

 对于M1卡：

	命令码

	命令块长度

	命令块

	异或校验码A

	0BAH
	11H
	数据块号，16字节数据

	

 对于ML10卡：

	命令码

	命令块长度

	命令块

	异或校验码A

	0BAH
	05H
	数据块号，4字节数据

	

 数据块号：待写入数据的数据块号，对于M1卡，其数据块号为0—63，

 对于ML10卡，其数据块号为0—11

 16(4)字节数据：待写入的数据内容。

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	00H
	无
	00H

	
	
	
	

► 举例：对于M1卡
命令序列：0BAH,11H,01H,00H,00H,00H,00H,00H,00H,00H,00H,00H,00H,00H,00H

 00H,00H,00H,00H,0BAH

返回数据：00H,00H,00H

3.2.8 加电子钱包

 功能说明：本命令用于将卡片中的电子钱包金额加上一个数值。

 本命令只对M1卡有效，因ML10卡中的电子钱包不能进行加值操作。

 命令序列： 对于M1卡

	命令码

	命令块长度

	命令块

	异或校验码A

	0BBH
	05H
	数据块号，4字节金额

	

 数据块号：待进行加数操作的数据块号，对于M1卡，其数据块号为0—63，

 4字节数据：待相加的数据内容。

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	00H
	无
	00H

	
	
	
	

► 举例：对于M1卡
命令序列：0BBH,05H,04H,00H,00H,00H,00H,0BAH

返回数据：00H,00H,00H

3.2.9 减电子钱包

 功能说明：本命令用于将卡片中的电子钱包金额减去一个数值。

 本命令对M1、ML10卡均有效。

 命令序列：

	命令码

	命令块长度

	命令块

	异或校验码A

	0BCH
	05H
	数据块号，4字节金额

	

 数据块号：待进行减法操作的数据块号，对于M1卡，其数据块号为0—63，

 对于ML10卡，其数据块号为4,5

 4字节数据：待减去的数据内容。

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	00H
	无
	00H

	
	
	
	

► 举例：对于M1卡
命令序列：0BCH,05H,04H,00H,00H,00H,00H,0BDH

返回数据：00H,00H,00H

3.2.10 卡睡眠

 功能说明：本命令用于将己激活的卡片设为睡眠状态（HALT）。在同一时刻，只有一个卡片处于激

 活状态。

 命令序列：

	命令码

	命令块长度

	命令块

	异或校验码A

	0BDH
	00H
	无

	0BDH

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	00H
	无
	00H

	
	
	
	

► 举例：
命令序列：0BDH,00H,0BDH

返回数据：00H,00H,00H

3.3 卡片读写高级命令集

3.3.1 读卡类型
 功能说明：本命令用于读取卡片类型。RC500系列可操作的卡片为M1、ML10卡。

 命令序列：

	命令码

	命令块长度

	命令块

	异或校验码A

	0AAH
	00H
	无
	0AAH

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	02H
	2字节卡类型号
	

	
	
	
	

 若有卡在操作区，本命令可返回卡类型号：

 卡类型号：04H,00H M1卡

 10H,00H ML10卡

► 举例：
命令序列：0AAH,00H,0AAH

返回数据：00H,02H,10H,00H,12H

3.3.2 读卡序列号
功能说明：本命令用于读取卡片的序列号，M1卡和ML10卡具有全球唯一的4字节序

 列号。

 命令序列：

	命令码

	命令块长度

	命令块

	异或校验码A

	0ABH
	00H
	无
	0ABH

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	04H
	4字节卡序列号
	

	
	
	
	

► 举例：
命令序列：0ABH,00H,0ABH

返回数据：00H,04H,10H,10H,10H,10H,04H

3.3.3 密码认证方式
 功能说明：本命令用于设置读写器/模块与卡片的密码认证方式。

 本命令只对ML10卡有效，ML10有二组密码，密码A和密码B。

 在读写ML10卡之前需预先设置密码认证方式。

 在高级命令级中，我们假定M1卡只用一组密码（即密码A），密码B与密码A相同。

 命令序列：

	命令码

	命令块长度

	命令块

	异或校验码A

	A9H
	01H
	认证方式字
	

 认证方式字： 00H 采用密码A认证

 01H 采用密码B认证

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	00H
	无
	00H

	
	
	
	

► 举例：
命令序列：0A9H,01H,00H，0A8H
返回数据：00H,00H,00H

3.3.4 加载密码A （1）
 功能说明：本命令用于加载读写器/模块的读写密码A。

 M1、ML10卡每个扇区都有密码，读写每个扇区的数据前，必须先通过加

 载密码命令，将该区的密码加载到读写器/模块的内部RAM中，在进行对

 卡片的读写操作时，模块会取出存储于RAM中的密码，自动与卡片上的

 密码认证。

 命令序列：

	命令码

	命令块长度

	命令块

	异或校验码A

	0A4H
	07H
	扇区号,6字节密码
	

 扇区号：对于M1卡，扇区号为0到15

 对于ML10卡，扇区号为0

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	00H
	无
	00H

	
	
	
	

► 举例：
命令序列：0A4H,07H,00H,00H,00H,00H,00H,00H,00H,0A3H

返回数据：00H,00H,00H

3.3.5 修改卡片密码
 功能说明：本命令用于修改卡片上某扇区的卡片密码。

 命令序列：对于M1卡

	命令码

	命令块长度

	命令块

	异或校验码A

	0AEH
	0BH
	扇区号,4字节卡片序列号,6字节密码
	

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	00H
	无
	00H

	
	
	
	

► 举例：
命令序列：0AEH,0BH,04H,10H,10H,10H,10H,00H,00H,00H,00H,00H,00H,0ADH

返回数据：00H,00H,00H

 命令序列：对于ML10卡

	命令码

	命令块长度

	命令块

	异或校验码A

	0AEH
	0CH
	密码集号，4字节卡片序列号,6字节密码,密码控制字
	

 密码集号：00H 修改密码A

 01H 修改密码B

 密码控制字：密码控制字用于控制密码的控制权限，其各位的定义是：

 第0位：=1，对数据块2、3可读

 第1位：=1，对数据块2、3可写

 第2位：=1，对16位“电子钱包”可写

 第3位：=1，对密码可写

 第4位：=1，对数据块10、11可读

 第5位：=1，对数据块10、11可写

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	00H
	无
	00H

	
	
	
	

► 举例：
命令序列：0AEH,0CH,04H,10H,10H,10H,10H,00H,00H,00H,00H,00H,00H,3FH，0ADH

返回数据：00H,00H,00H

3.3.6 读数据块
 功能说明：本命令用于读取某序列号的卡片中的一个数据块中的数据。

 命令序列：

	命令码

	命令块长度

	命令块

	异或校验码A

	0ACH
	05H
	数据块号,4字节卡序列号
	

正确返回的数据序列：

 对于M1卡：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	10H
	16字节数据
	

	
	
	
	

 对于ML10卡：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	08H
	8字节数据
	

	
	
	
	

 每次读数据块时返回两个数据块的数据，即8个字节。

► 举例：对于M1卡
命令序列：0ACH,05H,04H,10H,10H,10H,10H,0ADH

返回数据：00H,10H,00H,00H,00H,00H,00H,00H,00H,00H,00H,00H,00H,00H,

 00H,00H,00H,00H,10H

3.3.7 写数据块
功能说明：本命令用于将数据写入到某指定卡片序列号的卡片相应数据区中。写操作完

 成后，系统自动读取卡片中的写入数据，并返回该数据，用户可以核对该

 写入的数据是否正确。

 命令序列：对于M1卡

	命令码

	命令块长度

	命令块

	异或校验码A

	0ADH
	15H
	数据块号,4字节卡序列号,16字节数据
	

 对于M1卡，数据块号：1到63

 注 意： 对于卡片的密码区，由于其具有固定的格式，用户在对卡片的密码

 区进行写入前，一定要先定义好密码A、密码B及存取控制字，然

 后才能写入，以保证写入卡片的密码与自己定义的相符。

 不要轻易使用此命令修改扇区的密码。

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	10H
	16字节数据
	

	
	
	
	

► 举例：对于M1卡
命令序列：0ADH,15H,04H,10H,10H,10H,10H,00H,00H,00H,00H,00H,00H,00H,00H,00H,00H,

 00H,00H,00H,00H,00H,00H,0ACH

返回数据：00H,10H,00H,00H,00H,00H,00H,00H,00H,00H,00H,00H,00H,00H,00H,00H,00H,

 00H,10H

 命令序列：对于ML10卡

	命令码

	命令块长度

	命令块

	异或校验码A

	0ADH
	09H
	数据块号,4字节卡序列号,4字节数据
	

 对于ML10卡，数据块号：0到11
 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	08H
	8字节数据
	

	
	
	
	

 对于ML10卡，写数据块正确后，返回修改后的数据内容。例如写数据块2，返回

 数据块2和数据块3的数据；写数据块3，同样返回数据块2和数据块3的内容。

► 举例：对于ML10卡
命令序列：0ADH,09H,04H,10H,10H,10H,10H,00H,00H,00H,00H,0ACH
返回数据：00H,08H,00H,00H,00H,00H,00H,00H,00H,00H,08H

3.3.8 读电子钱包内容
 功能说明：本命令用于读取卡片中电子钱包的内容。

 命令序列：

	命令码

	命令块长度

	命令块

	异或校验码A

	0AFH
	05H
	数据块号,4字节卡片序列号
	

 对于M1卡，其数据块号：0到63，密码区不可读

 ML10卡，其数据块号：0

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	04H
	4字节数据
	00H

	
	
	
	

► 举例：
命令序列：0AFH,05H,04H,10H,10H,10H,10H,0ADH

返回数据：00H,04H,00H,00H,00H,00H,04H

 3.3.9 写电子钱包内容
 功能说明：本命令将数据写入到设定的电子钱包数据块中。

 命令序列：对于M1卡

	命令码

	命令块长度

	命令块

	异或校验码A

	0B0H
	09H
	数据块号,4字节卡片序列号,4字节数据
	

 对于M1卡，其数据块号：每个扇区的前三个数据块。

 对于ML10卡，其数据块编号：0

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	04H
	4字节数据
	00H

	
	
	
	

► 举例：
命令序列：0B0H,09H,04H,10H,10H,10H,10H,00H,00H,00H,00H,0ADH

返回数据：00H,04H,00H,00H,00H,00H,04H

 命令序列：对于ML10卡

	命令码

	命令块长度

	命令块

	异或校验码A

	0B0H
	07H
	数据块号,4字节卡片序列号,2字节数据
	

 数据块号：=0

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	04H
	4字节数据
	

	
	
	
	

► 举例：
命令序列：0B0H,07H,04H,10H,10H,10H,10H,00H,00H,0ADH

返回数据：00H,04H,00H,00H,00H,00H,04H

3.3.10 加电子钱包内容
功能说明：本命令将数据加到设定的电子钱包数据块中。

 本命令只对M1卡有效。

 命令序列：对于M1卡

	命令码

	命令块长度

	命令块

	异或校验码A

	0B1H
	09H
	数据块号,4字节卡片序列号,4字节数据
	

 对于M1卡，其数据块号：0到63，密码区不能通过这种方式写入。

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	04H
	4字节数据
	00H

	
	
	
	

► 举例：
命令序列：0B1H,09H,04H,10H,10H,10H,10H,00H,00H,00H,00H,0ADH

返回数据：00H,04H,00H,00H,00H,00H,04H

3.3.11 减电子钱包内容
 功能说明：本命令将设定的电子钱包数据内容减去某一值。

 命令序列：对于M1卡

	命令码

	命令块长度

	命令块

	异或校验码A

	0B2H
	09H
	数据块号,4字节卡片序列号,4字节数据
	

 对于M1卡，其数据块号：每个扇区的前三个数据块。

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	04H
	4字节数据
	00H

	
	
	
	

 4字节返回数据：为减去数后的电子钱包内容。

► 举例：
命令序列：0B0H,09H,04H,10H,10H,10H,10H,00H,00H,00H,00H,0ADH

返回数据：00H,04H,00H,00H,00H,00H,04H

 命令序列：对于ML10卡

	命令码

	命令块长度

	命令块

	异或校验码A

	0B2H
	07H
	数据块号,4字节卡片序列号,2字节数据
	

 数据块号：=0

 正确返回的数据序列：

	返回码

	数据块长度

	数据块

	异或校验码B

	00H
	04H
	4字节数据
	

	
	
	
	

 4字节数据：为作完减操作后的电子钱包内容。
► 举例：
命令序列：0B0H,07H,04H,10H,10H,10H,10H,00H,00H,0ADH

返回数据：00H,04H,00H,00H,00H,00H,04H

第4章 ADVIC32.DLL 动态链接库

 ADVIC32.DLL动态链接库是厂商为用户提供的应用于本公司读写器/读写模块的有关IC卡操作的各种函数。这些函数采用动态链接库的方式封装，可以在Win95/98/NT环境使用。用户在自己的应用系统中，通过调用本动态库中提供的各个函数，可以完成对MIFARE卡片以及RC500系列MIFARE读卡器/读写模块的完整操作。

以下只针对有关MIFARE卡操作的函数说明。

4.1 运行环境说明
 硬件环境: Advic32.DLL可运行于带有RS232接口的586或以上的PC机。

 软件环境：32位的Win95/98/NT。

4.2 Advic32.DLL动态库说明
 应用程序对RC500系列读写器/读写模块的操作是通过中间函数的调用来实现的。中间函数负责把用户对卡的操作转换成具体的通信协议，然后翻译成对卡片的操作。这些中间函数被封装在一个叫做“Advic32.dll”的动态链接库中。动态链接库是Windows操作系统的一个重要组成部分，它的内容实际上是实现某些程序功能的函数集合，但是被主程序调用是通过动态方式进行的。所谓动态就是当使用到某个库（或其中函数）的时候，才把该库加载到内存中。一旦功能函数执行完，该库立刻释放占用的内存给其他函数使用。采用这种机制，内存的利用率可以提高。动态链接库的装载方式分为两种：“静态加载”和“动态加载”,两者比较见下表：
 静态装入

优点：编程简单，连接方便，目标代码执行速度快。

缺点：当动态库修改更新时，调用它的程序必须重新编译。程序运行的时候，占用内

 存多。调用程序编译时需要输入库（IMPORT LIB）。
 动态装入

优点：当动态库修改更新时，调用它的程序不用重新编译，简单替换即可。程序运行

 的时候，何时占用内存由调用者动态决定。

缺点：编程稍稍复杂一些，运行时由于需要动态加载内存，所以速度将受到影响。通

 常其他编程语言环境（非C语言环境，如：VB，DELPHI，FOXPRO，PB等）调用

 动态连接库时采用动态加载的方式。
 在应用本动态函数库之前，我们假设您对所使用的卡片的性能和功能有所了解，另外由于本接口函数使用C语言编写，对于别的编程语言的调用该库方法，希望您能够对您使用的开发工具有所了解，我们介绍函数时将统一使用C语言表达式，如果您对C语言不熟悉，请查阅C语言技术资料。
以下我们将详细说明Advic32.DLL中有关MIFARE读写函数动态库的功能及调用方法。

4.3 Advic32.DLL常量定义

 在以下的函数调用中，我们定义了如下变量。

 4.3.1 设备号定义

 #define REDLED 1 /* RC500中红色LED设备号 */

 #define GREENLED 2 /* RC500中绿色LED设备号 */
 #define BELL 4 /* RC500中蜂鸣器设备号 */

 4.3.2 呼叫方式定义

 #define IDLE 0

 #define ALL 1

 4.3.3 命令返回码定义

 #define MI_OK 0 /* 函数调用正确返回码 */

 #define MI_ERR 1 /* 函数调用错误返回码 */

4.3.4 密码常量定义

 #define KEYA 0 /*密码A */

 #define KEYB 4 /*密码B */

 #define KSET0 0 /*第0组指令*/

 #define KSET1 1 /*第1组指令*/

 #define KSET2 2 /*第2组指令*/

4.4 Advic32.DLL函数定义

 Advic32.DLL针对MIFARE卡片提供了如下函数调用：

 4.4.1 通用函数集
 long pascal AutoLinkCom(long Port);

 long pascal LinkCom(long Port);

 long pascal UnLinkCom(void);

 long pascal ALARM(long mode,long actiontime,
 long intervaltime,long count);

 long pascal RFMifare_Status(void);

 long pascal RFMifare_Mcmno(long * mcmno);

 long pascal RFMifare_Mcmver(unsigned char * mcmver);

 4.4.2 基础函数集
 long pascal RFMifare_LoadKey(long mode,long sector,unsigned char *mima);

 long pascal RFMifare_Request(long mode,long *cardtype);

 long pascal RFMifare_AntiColl(long *snr);

 long pascal RFMifare_Select(long snr);

 long pascal RFMifare_Authentication(long mode ,long key_adr ,long

 blockno);

 long pascal RFMifare_Read(long blockno , unsigned char * readbuff);

 long pascal RFMifare_Write(long blockno , unsigned char *writebuff);

 long pascal RFMifare_Increment(long blockno , long value);

 long pascal RFMifare_Decrment(long blockno , long value);

 long pascal RFMifare_Halt(void);
 4.4.3 高级函数集
 long pascal RFMifare_TransKey(long sector , unsigned char *mima);

 long pascal RFMifare_Authmode(long authmode);

 long pascal RFMifare_GetType(long * cardtype);

 long pascal RFMifare_Getsnr(long *snr);

 long pascal RFMifare_ReadBlock(long blockno , long snr , unsigned char

 *dat);

 long pascal RFMifare_WriteBlock(long blockno,long snr,unsigned char
 *databuff);

 long pascal RFMifare_WriteKey(long sector,long snr,unsigned char *mima)

 long pascal RFMifare_Readvalue(long blockno,long snr,long *value);

 long pascal RFMifare_Writevalue(long blockno , long snr , long value);

 long pascal RFMifare_Incrementvalue(long blockno,long snr,long value);

 long pascal RFMifare_Decrementvalue(long blockno,long snr,long value);

4.5 Advic32.DLL函数详解

4.5.1 通用函数集

4.5.1.1 AutoLinkCom()：串行口自动联接
 功能说明：此函数用来自动识别与读写器相联的串口并进行初始化操作，通过串口

 与读写器建立通讯链路。传输协议为：波特率为9600bps，数据位为8
 位，1个停止位，无奇偶校验位。

 在调用其它函数功能前，一定要先进行串行口的联接。
 用 法：long AutoLinkCom(long * port)

 参 数：port: COM1或COM2。用来返回与读写器相连的串口号。COM1、COM2 常
 量在advic32.h头文件中已有定义。
 返 回 值：返回值为0，表示操作正确；为其它值时表示出错。
 举 例：retcode=AutoLinkCom(&port);

 参 见：LinkCom()

4.5.1.2 LinkCom()：串行口连接
 功能说明：此函数用来初始化指定串口，并通过串口与读写器建立通讯链路。传输

 协议为：9600bps，数据位为8位，1个停止位，无奇偶校验位。

 用 法：long LinkCom(long port)

 参 数：port：COM1或COM2。COM1、COM2 常 量 在 advic32.h 文 件 中 已 有

 定义。
 返 回 值：返回值为0，表示操作正确，串口连接成功。为其它值时表示出错。
 举 例：retcode=LinkCom(COM1);

 参 见: AutoLinkCom()
4.5.1.3 UnLinkCom()：释放串行口连接
 功能说明：此函数用来释放已经联结的串口，并解除串口与读写器建立通讯链路。

 在某些开发环境中退出程序前必须释放串口资源，否则会引起系统崩

 溃。比如：MS Visul Basic 4.X(32bit) 5.X

 用 法：long UnLinkCom()

 参 数：没有
 返 回 值：返回值为0，表示操作正确，串口释放成功。为其它值时表示出错。
 例 子：retcode=UnLinkCom();

 参 见：LinkCom(),AutoLinkCom()

4.5.1.4 ALARM()：控制读写器/读写模块上设备动作
 功能说明：此函数用来控制模块所提供的三个基本设备的动作：红色LED，绿色LED，

 蜂鸣器。可以控制三个设备的打开时间、关闭时间、动作次数以及动作方式。

 用 法：long pascal RFMifare_Alarm(long mode,long actiontime,long

 intervaltime,long count)

 参 数：mode：设备号

 是三个设备：REDLED、GREENLED、BELL的“或”集

 例如：mode=REDLED|BELL

 actiontime ：单次动作时间(设备打开时间)

 单位是10ms

 例如：actiontime=15,则单次动作时间为15*10ms

 intervaltime：动作间歇时间(设备关闭时间)

 单位是10ms

 例如：intervaltime=15,则动作间歇为15*10ms

 count: 连续动作次数(设备打开次数)

 返 回 值：返回值为0，表示操作正确，为其它值时表示出错。

 例 子：retcode=RFMifare_Alarm(mode,actiontime,intervaltime,count);

4.5.1.5 RFMifare_Status(void) 测试与读写器/读写模块的链接是否正确
 功能说明：此函数用来测试PC机与RC500读写器/读写模块间的链接是否正确。

 如发生错误，请按以下步骤检查：

 1.检测电源线，通信线

 2.检查模块的通信方式设置，看跳线是否设置正确

 用 法：long pascal RFMifare_Status(void)

 参 数：无

 返 回 值：返回值为0，表示操作正确，为其它值时表示出错。

 例 子：retcode=RFMifare_Status();

4.5.1.6 RFMifare_Mcmno(long *mcmno)读取读写器/读写模块的设备号
 功能说明：此函数用于读取本公司生产的读写器/读写模块的设备号。

 用 法：long pascal RFMifare_Mcmno(&mcmno)

 参 数：mcmno: 系统返回的模块设备号

 mcmno=17 170模块

 mcmno=20 200模块

 mcmno=50 500模块

 mcmno=70 TEMIC模块

 mcmno=90 MEMORY 模块
 返 回 值：返回值为0，表示操作正确，为其它值时表示出错。

 例 子：long mcmno;

 retcode=RFMifare_Mcmno(&mcmno);

4.5.1.7 RFMifare_Mcmver(unsigned char *mcmver)读取读写器/读写模块的控

 制软件版本号
 功能说明：此函数用于读取读写器/读写模块中的控制软件版本号。例：VER1.00A

 用 法：long pascal RFMifare_Mcmver(Unsigned char *mcmver)

 参 数：mcmver: 模块的版本号（8字节）

 返 回 值：返回值为0，表示操作正确，为其它值时表示出错。

 例 子：char mcmver[8];

 retcode=RFMifare_Mcmver(mcmver);

4.5.2 基础函数集

4.5.2.1 RFMifare_LoadKey(long mode,long sector,unsigned char *mima);

 加载密码

 功能说明：此命令将一个新密码加载到"模块控制芯片"的RAM中

 用 法：long pascal RFMifare_LoadKey(long mode,long sector,unsigned

 char *mima);

 参 数：
 mode : 密码加载方式定义

 mode=KEY?|KSET?

 KEY?=KEYA 加载密码A

 KEY?=KEYB 加载密码B

 KSET?=KSET0 加载第0组密码

 KSET?=KSET1 加载第1组密码

 KSET?=KSET2 加载第2组密码

 sector : 要加载密码的扇区号

 mima : 要加载的6字节密码

 返 回 值：返回值为0，表示操作正确，为其它值时表示出错。

4.5.2.2 RFMifare_Request(long mode,long *cardtype); 卡呼叫

 功能说明：此命令对在操作有效区的卡进行呼叫，若有卡响应，将返回卡型号

 用 法：long pascal RFMifare_Request(long mode,long *cardtype);

 参 数:

 mode: 指定呼叫方式

 mode=ALL 将呼叫所有卡

 mode=IDLE 呼叫所有卡,但休眠的卡除外(即用HALT指令休眠的卡)

 cardtype：卡型号

 cardtype = 0x0010 ML10卡

 cardtype = 0x0004 M1 卡

 返 回 值：MI_OK,MI_ERR;

4.5.2.3 RFMifare_Anticoll(long *snr); 防碰撞选择

 功能说明：利用"防碰撞选择"命令，使同在系统有效天线区的几张卡中的一张被

 选择，并返回卡号。当系统决定对这张卡操作时，可用SELECT命令

 激活这张卡

 用 法：long pascal RFMifare_AntiColl(long *snr);

 参 数: 无传入参数

 snr :返回的卡序列号

 返 回 值：MI_OK,MI_ERR;

4.5.2.4 RFMifare_Select(long snr); 卡激活

 功能说明：此命令激活指定的卡，卡的序列号由ANTICOLL命令返回

 只有卡激活后，才可进行其它的读写操作。

 用 法：long pascal RFMifare_Select(long snr);

 参 数：snr: 所要激活的卡的序列号，

 返 回：MI_OK,MI_ERR;

4.5.2.5 RFMifare_Authentication(long mode ,long key_adr ,long blockno);

 卡认证

 功能说明：此命令对卡进行认证。只有经过认证后的卡才可进行读/写等操作。

 用 法：
 Long pascal RFMifare_Authentication(long mode,long key_adr,long blockno);

 参 数：

 mode : mode=KEY?|KSET?

 KEY?=KEYA 用密码A认证

 KEY?=KEYB 用密码B认证

 KSET?=KSET0 用第0组密码

 KSET?=KSET1 用第1组密码

 KSET?=KSET2 用第2组密码

 key_adr : 密码扇区号

 blockno ： 要进行操作的数据块的“数据块号”
 返 回 值：MI_OK,MI_ERR;

4.5.2.6 RFMifare_Read(long blockno,unsigned char *readbuff)
 读数据区数据

 功能说明：此函数从指定数据块中读出16字节数据

 用 法：long pascal RFMifare_Read(long blockno , unsigned char * readbuff);

 参 数：
 blockno : 数据块的块号

 readbuff : 读出的数据

 返 回 值: MI_OK,MI_ERR;

4.5.2.7 RFMifare_Write(long blockno , unsigned char *writebuff)

 写数据区数据

 功能说明：此命令将16字节数据写入指定数据块

 格 式：

 long pascal RFMifare_Write(long blockno , unsigned char *writebuff);

 参 数：

 blockno : 数据块的块号

 writebuff: 要写入卡的数据

 返 回 值: MI_OK,MI_ERR;

4.5.2.8 RFMifare_Increment(long blockno , long value)

 加电子钱包
 功能说明：此命令增加“电子钱包”的“金额”。

 用 法：long pascal RFMifare_Increment(long blockno , long value);

 参 数：

 blockno : “电子钱包”的地址

 value : 要增加的“金额”

 返 回 值：MI_OK,MI_ERR

 4.5.2.9 RFMifare_Decrment(long blockno , long value);
 减电子钱包

 功能说明：此命令扣除“电子钱包”的“金额”。

 用 法：
 long pascal RFMifare_Decrment(long blockno , long value);

 参 数：

 blockno : “电子钱包”的地址

 value : 要扣除的“电子金额”

 返 回 值: MI_OK,MI_ERR

4.5.2.10 RFMifare_Halt(void)

 卡睡眠

 功能说明：此命令将激活的卡设置为 “休眠方式”,设置以后只有用两种方式可

 将它激活：

（1) 复位卡，即将卡拿开天线有效工作区，再将它重新拿入。

（2) 用(ALL) 方式进行呼叫。参见 “卡呼叫”

 用 法：long pascal RFMifare_Halt(void);
 参 数：无

 返 回 值: MI_OK,MI_ERR;

4.5.3 高级函数集
4.5.3.1 RFMifare_TransKey(long sector , unsigned char *mima)
 密码加载

 功能说明：此命令将一个新密码加载到指定扇区，

 注 意：此命令用于单密码系统，即每个扇区只用一组密码进行认证。

 在此我们假定用户系统中密码B与密码A相同。

 用 法：

 long pascal RFMifare_TransKey(long sector , unsigned char *mima);

 参 数：

 sector : 欲加载密码扇区的扇区号，取值范围 0-15

 mima : 要加载的密码

 返 回 值: MI_OK,MI_ERR;

4.5.3.2 RFMifare_Authmode(long authmode)
 设置密码认证方式

 功能说明：此命令指定密码认证的方式,此命令影响以后的读写指令，本命令

 只对ML10有效。

 用 法：long pascal RFMifare_Authmode(long authmode);

 参 数：

 authmode : 密码认证的方式

 0 ：用密码A认证

 1 ：用密码B认证

 返 回 值:MI_OK,MI_ERR;

4.5.3.3 RFMifare_GetType(long * cardtype)

 读卡类型

 功能说明：此命令用于检测卡片类型

 用 法：long pascal RFMifare_GetType(long * cardtype);

 参 数：

 cardtype: 卡类型

 cardtype=0x0004 Mifare 1 卡

 cardtype=0x0010 Mifare Light 10卡

 返 回 值:MI_OK,MI_ERR;

4.5.3.4 RFMifare_GetSnr(long * snr)

 读卡片序列号

 功能说明：此命令读取卡片的序列号。

 用 法：long pascal RFMifare_GetSnr(long *snr);

 参 数：

 snr: 卡序列号

 返 回 值:MI_OK,MI_ERR;

4.5.3.5 RFMifare_ReadBlock(long blockno ,long snr , unsigned char

 *dat);

 读卡片数据块

 功能说明：此命令从指定卡的指定数据块读出数据
 用 法：
 long pascal RFMifare_ReadBlock(long blockno , long snr , unsigned

 char *dat);

 参 数：
 blockno : "数据块"的地址

 snr : 卡片序列号。通过RFMifare_Getsnr命令得到

 dat : 返回的16（8）字节数据

 返 回 值: MI_OK,MI_ERR;

4.5.3.6 RFMifare_WriteBlock(long blockno,long snr,unsigned char
 *databuff);

 写卡片数据块

 功能说明：对于M1卡，此命令将16字节数据写入指定卡的指定数据块。

 如果写入成功，系统回读16字节数据

 对于ML10卡，此命令将8字节数据写入指定卡的指定数据块，

 如果写入成功，系统回读8字节数据。
 用 法：
 long pascal RFMifare_WriteBlock(long blockno,long snr,unsigned char *databuff);

 参 数：

 blockno : "数据块"的地址

 snr : 卡序列号。通过RFMifare_Getsnr命令得到

 databuff : 写入数据或读出数据的数据缓冲区

 返 回 值: MI_OK,MI_ERR;

4.5.3.7 RFMifare_WriteKey(long sector,long snr,unsigned char *mima)

 修改卡片密码

 功能说明：此命令将新密码写到指定扇区。此命令只用于单密码系统。

 我们假定在此状态下，M1卡用户系统中的密码B与密码A相同，且读写控制位为对

 所有的读写均有效。ML10卡有二组密码。

 用 法：

 long pascal RFMifare_WriteKey(long sector,long snr,unsigned char *mima ，

 unsigned char ctr)

 参 数：

 sector : 对于M1卡，sector:扇区号

 对于ML10卡，sector=0,修改密码A

 sector<>0,修改密码B
 snr : 卡序列号。通过RFMifare_Getsnr命令得到

 mima : 6字节新密码
 ctr : 权限码，ML10卡权限码的定义参看《ML10卡》

 返 回 值: MI_OK,MI_ERR;

4.5.3.8 RFMifare_Readvalue(long blockno,long snr,long value);
 读电子钱包内容

 功能说明：此命令从指定"电子钱包"读出当前"金额"

 用 法：
 long pascal RFMifare_Readvalue(long blockno,long snr,long value);

 参 数：

 snr : 要操作的卡的卡序列号,通过RFMifare_Getsnr命令得到

 blockno : “电子钱包”的地址

 value : “电子钱包”当前的“金额”

 返 回 值: MI_OK,MI_ERR;

4.5.3.9 RFMifare_Writevalue(long blockno , long snr , long value)

 写电子钱包
 功能说明：此命令将指定“金额”写入指定“电子钱包”。

 用 法：
 long pascal RFMifare_WriteValue(long blockno , long snr , long value);

 参 数：

 snr : 要操作的卡的卡序列号, 通过RFMifare_Getsnr命令得到
 blockno : “电子钱包”的地址

 value : 要写入的“金额”以及回读操作后的电子钱包中的“金额”
 对于ML10卡，要写入的“金额”小于65536

 返 回 值: MI_OK,MI_ERR;

4.5.3.10 RFMifare_Incrementvalue(long blockno,long snr,long value)

 增加电子钱包内容

 功能说明：此命令增加电子钱包的金额

 用 法：
 long pascal RFMifare_Incrementvalue(long blockno,long snr,long value);

 参 数：

 snr : 要操作的卡的卡序列号, 通过RFMifare_Getsnr命令得到
 blockno :“电子钱包”的地址

 value : 要增加的“金额”以及回读操作后的电子钱包中的“金额”。

 返 回 值:MI_OK,MI_ERR;

4.5.3.11 RFMifare_Decrementvalue(long blockno,long snr,long value)

 扣去电子钱包金额

 功能说明：此命令扣除电子钱包的金额

 用 法：
 long pascal RFMifare_Decrementvalue(long blockno,long snr,long value);

 参 数：

 snr : 要操作的卡的卡序列号, 通过RFMifare_Getsnr命令得到
 blockno : “电子钱包”的地址

 value : 要扣除的"电子金额"以及回读操作后的电子钱包中的“金额”。

 返 回 值: MI_OK,MI_ERR;
附录一：RC500命令代码表

	命令码
	命令解释

	00H
	模块初始化

	0A1H
	读取模块设备号

	22H
	读取模块软件版本号

	7AH
	控制模块设备动作

	
	

	0B5H
	卡呼叫

	0B6H
	读取卡片序列号

	0B7H
	卡激活

	0B8H
	卡认证

	0B9H
	读卡片数据块

	0BAH
	写卡片数据块

	0BBH
	加电子钱包

	0BCH
	减电子钱包

	0BDH
	卡睡眠

	
	

	0AAH
	读卡类型

	0ABH
	读卡片序列号

	0A9H
	密码认证方式设置

	0A4H
	加载密码A（1）

	0B4H
	加载密码（2）

	0AEH
	修改卡片密码

	0ACH
	读卡片数据块

	0ADH
	写卡片数据块

	0AFH
	读电子钱包内容

	0B0H
	写电子钱包内容

	0B1H
	加电子钱包内容

	0B2H
	减电子钱包内容

	
	

附录二：RC500返回代码表

	返回值代码
	含 义

	00H
	操作正确

	01H
	射频卡不在天线范围内

	04H
	密码认证没有通过

	14H
	卡激活出错

	16H
	天线范围内有多张卡

	33H
	电子钱包格式错误

SDA

SCK

停止位

Stop Bit

起始位

Starting Bit

t1

t3

t5

t4

t0

t2

处理命令

A方	（主控板或PC机）

B方（模块）

发出Send：23H

接收Receive：23H

回答Answer： 45H

接收Receive：45H

发送命令码Send Command Code：	

接收命令码Receive Command Code：

发送Send：67H

接收Receive：67H

回答Answer：89H

接收Receive：89H

发送返回码Send Returned Code：

接收返回码ReceiveReturned Code：

 命令码 命令块长度 命令块 异或校验码

1字节 1字节 1-255字节 1字节

 1Byte 1Byte 1-255Byte 1Byte

命令码 命令块长度 命令块 异或校验码

 1字节 1字节 1-255字节 1字节

 1Byte 1Byte 1-255Byte 1Byte

 返回码 数据块长度 数据块 异或校验码

 1字节 1字节 1-255字节 1字节

 1Byte 1Byte 1-255Byte 1Byte

 返回码 数据块长度 数据块 异或校验码

 1字节 1字节 1-255字节 1字节

 1Byte 1Byte 1-255Byte 1Byte

命令码

1字节

�
命令块长度

1字节

�
命令块

若干字节

�
异或校验码A

1字节

�
�

返回码

1字节

�
数据块长度

1字节

�
数据块

若干字节

�
异或校验码B

1字节

�
�

22

