

599 Menlo Drive, Suite 100 Rocklin, California 95765, USA **Office:** (916) 624-8333

Fax: (916) 624-8003

General: info@parallax.com Technical: support@parallax.com Web Site: www.parallax.com Educational: www.stampsinclass.com

RFID Reader Module (#28140)

RFID 54 mm x 85 mm Rectangle Tag (#28141) RFID 50 mm Round Tag (#28142)

Introduction

Designed with Grand Idea Studio (http://www.grandideastudio.com/), the Parallax Radio Frequency Identification (RFID) Reader Module is the first low-cost solution designed to read passive RFID transponder tags from up to 4 inches away. The RFID Reader Module can be used in a wide variety of hobbyist and commercial applications, including access control, automatic identification, robotics navigation, inventory tracking, payment systems, and car immobilization.

- Fully-integrated, low-cost method of reading passive RFID transponder tags
- 1-wire, 2400 baud Serial TTL interface to PC, BASIC Stamp® and other processors
- Requires single +5VDC supply
- Bi-color LED for visual indication of activity
- 0.100" pin spacing for easy prototyping and integration

The Parallax RFID Reader Module works exclusively with the EM Microelectronics-Marin SA EM4100-family of passive read-only transponder tags. A variety of different tag types and styles exist with the most popular made available from Parallax. Each transponder tag contains a unique identifier (one of 240, or 1,099,511,627,776, possible combinations) that is read by the RFID Reader Module and transmitted to the host via a simple serial interface.

Electronic Connections

The Parallax RFID Reader Module can be integrated into any design using only four connections (VCC, /ENABLE, SOUT, GND). Use the following circuit for connecting the Parallax RFID Reader Module to the BASIC Stamp microcontroller:

Pin	Pin Name	Туре	Function	
1	VCC	Р	System power, +5V DC input.	
2	/ENABLE	1	Module enable pin. Active LOW digital input. Bring this pin LOW to enable the RFID reader and activate the antenna.	
3	SOUT	0	Serial Out. TTL-level interface, 2400bps, 8 data bits, no parity, 1 stop bit, true.	
4	GND	G	System ground. Connect to power supply's ground (GND) terminal.	

Note: Type: I = Input, O = Output, P = Power, G = Ground

Communication Protocol

Implementation and usage of the RFID Reader Module is straightforward. A BASIC Stamp 1, 2, and SX28AC/DP code example (SX/B) are included at the end of this documentation.

A visual indication of the state of the RFID Reader Module is given with the on-board LED. When the module is successfully powered-up and is in an idle state, the LED will be GREEN. When the module is in an active state and the antenna is transmitting, the LED will be RED.

The RFID Reader Module is controlled with a single TTL-level active-low /ENABLE pin. When the /ENABLE pin is pulled LOW, the module will enter its active state and enable the antenna to interrogate for tags. The current consumption of the module will increase dramatically when the module is active.

The face of the RFID tag should be held parallel to the front or back face of the antenna (where the majority of RF energy is focused). If the tag is held sideways (perpendicular to the antenna) you'll either get no reading or a poor reading distance. Only one transponder tag should be held up to the antenna at any time. The use of multiple tags at one time will cause tag collisions and confuse the reader. The two tags available in the Parallax store have a read distance of approximately 4 inches. Actual distance may vary slightly depending on the size of the transponder tag and environmental conditions of the application.

When a correct RFID transponder tag is placed within range of the reader, the unique ID will be transmitted as a 12-byte ASCII string via the TTL-level SOUT (Serial Output) pin in the following format:

MSB	MSB									LSB	
Start Byte	Unique ID	Stop Byte									
(0x0A)	Digit 1	Digit 2	Digit 3	Digit 4	Digit 5	Digit 6	Digit 7	Digit 8	Digit 9	Digit 10	(0x0D)

The start byte and stop byte are used to easily identify that a correct string has been received from the reader (they correspond to a line feed and carriage return characters, respectively). The middle ten bytes are the actual tag's unique ID.

All communication is 8 data bits, no parity, 1 stop bit, non-inverted, least significant bit first (8N1). The baud rate is configured for 2400bps, a standard communications speed supported by most any microprocessor or PC, and cannot be changed. The Parallax RFID Reader Module initiates all communication. The Parallax RFID Reader Module can connect directly to any TTL-compatible UART or to an RS232-compatible interface by using an external level shifter.

Absolute Maximum Ratings and Electrical Characteristics

Condition	Value
Operating Temperature	-40°C to +85°C
Storage Temperature	-55°C to +125°C
Supply Voltage (V _{CC})	+4.5V to +5.5V
Ground Voltage (Vss)	0V
Voltage on any pin with respect to V _{SS}	-0.3V to +7.0V

Stresses above those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. This is a stress rating only and functional operation of the device at those or any other conditions above those indicated in the operation listings of this specification is not implied. Exposure to maximum rating conditions for extended periods may affect device reliability.

DC Characteristics

At V_{CC} = +5.0V and T_A = 25°C unless otherwise noted

		Test	Spec	Unit		
Parameter	Symbol	Conditions	Min.	Тур.	Max.	
Supply Voltage	V _{CC}		4.5	5.0	5.5	V
Supply Current, Idle	I _{IDLE}			10		mA
Supply Current, Active	Icc			199.2		mA
Input LOW voltage	V _{IL}	+4.5V <= V _{CC} <= +5.5V			0.8	V
Input HIGH voltage	V _{IH}	+4.5V <= V _{CC} <= +5.5V	2.0			V
Output LOW voltage	V _{OL}	$V_{CC} = +4.5V$			0.6	V
Output HIGH voltage	V _{OH}	$V_{CC} = +4.5V$	V _{CC} - 0.7			V

RFID Tags from Parallax

Parallax provides two passive RFID tags from our on-line store. We're stocking the tags because many suppliers have high minimums, yet many of our customers may only want a few tags for their basic experimentation.

- 54 mm x 85 mm Rectangle Tag (#28141)
- 50 mm Round Tag (#28142)

RFID Technology Overview

Material in this section is based on information provided by the RFID Journal (www.rfidjournal.com).

Radio Frequency Identification (RFID) is a generic term for non-contacting technologies that use radio waves to automatically identify people or objects. There are several methods of identification, but the most common is to store a unique serial number that identifies a person or object on a microchip that is attached to an antenna. The combined antenna and microchip are called an "RFID transponder" or "RFID tag" and work in combination with an "RFID reader" (sometimes called an "RFID interrogator").

An RFID system consists of a reader and one or more tags. The reader's antenna is used to transmit radio frequency (RF) energy. Depending on the tag type, the energy is "harvested" by the tag's antenna and used to power up the internal circuitry of the tag. The tag will then modulate the electromagnetic waves generated by the reader in order to transmit its data back to the reader. The reader receives the modulated waves and converts them into digital data. In the case of the Parallax RFID Reader Module, correctly received digital data is sent serially through the SOUT pin.

There are two major types of tag technologies. "Passive tags" are tags that do not contain their own power source or transmitter. When radio waves from the reader reach the chip's antenna, the energy is converted by the antenna into electricity that can power up the microchip in the tag (known as "parasitic power"). The tag is then able to send back any information stored on the tag by reflecting the electromagnetic waves as described above. "Active tags" have their own power source and transmitter. The power source, usually a battery, is used to run the microchip's circuitry and to broadcast a signal to a reader. Due to the fact that passive tags do not have their own transmitter and must reflect their signal to the reader, the reading distance is much shorter than with active tags. However, active tags are typically larger, more expensive, and require occasional service. The RFID Reader Module is designed specifically for low-frequency (125kHz) passive tags.

Frequency refers to the size of the radio waves used to communicate between the RFID system components. Just as you tune your radio to different frequencies in order to hear different radio stations, RFID tags and readers have to be tuned to the same frequency in order to communicate effectively. RFID systems typically use one of the following frequency ranges: low frequency (or LF, around 125 and 134.2 kHz), high frequency (or HF, around 13.56 MHz), ultra-high frequency (or UHF, around 868 and 928 MHz), or microwave (around 2.45 and 5.8 GHz). It is generally safe to assume that a higher frequency equates to a faster data transfer rate and longer read ranges, but also more sensitivity to environmental factors such as liquid and metal that can interfere with radio waves.

There really is no such thing as a "typical" RFID tag. The read range of a tag ultimately depends on many factors: the frequency of RFID system operation, the power of the reader, and interference from other RF devices. Balancing a number of engineering trade-offs (antenna size v. reading distance v. power v. manufacturing cost), the Parallax RFID Reader Module's antenna was designed with a specific inductance and "Q" factor for 125kHz RFID operation at a tag read distance of up to 4".

Example Code

The following code examples read tags from a RFID Reader Module and compare the values to known tags (stored in an EEPROM table).

```
File..... RFID.BS1
 Purpose.... RFID Tag Reader / Simple Security System
 Author.... (c) Parallax, Inc. -- All Rights Reserved
  E-mail..... support@parallax.com
  Started....
  Updated.... 07 FEB 2005
  {$STAMP BS1}
  {$PBASIC 1.0}
 ______
'-----[ Program Description ]------
' Reads tags from a Parallax RFID reader and compares to known tags (stored
' in EEPROM table). If tag is found, the program will disable a lock.
' ----[ Revision History ]------
' ----[ I/O Definitions ]------
SYMBOL Enable = 0
SYMBOL RX = 1
 ' low = reader on
 ' serial from reader
SYMBOL Spkr
SYMBOL Latch
 ' speaker output
 ' lock/latch control
 = 3
SYMBOL LastTag = 2
 ' 3 tags; 0 to 2
= B0
SYMBOL tag0
 ' RFID bytes buffer
SYMBOL tag1
 = B1
SYMBOL tag2 = B2

 SYMBOL tag3
 = B3

 SYMBOL tag4
 = B4

 SYMBOL tag5
 = B5

 SYMBOL tag6
 = B6

SYMBOL tag7
 = B7
SYMBOL tag8 = B8
SYMBOL tag9
 = B9
SYMBOL tagNum = B10 ' from EEPROM table
SYMBOL pntr = B11 ' pointer to char in table
 ' character from table
SYMBOL char = B12
' ----[ EEPROM Data ]-------
```

```
Tags:
  EEPROM ("0F0184F20B")
 ' valid tags
  EEPROM ("0F01D9D263")
 EEPROM ("04129C1B43")
 EEPROM ("000000000")
 ' space for other tags
 EEPROM ("000000000")
' ----[ Initialization ]-----
Reset:
 HIGH Enable
 ' turn of RFID reader
 ' lock the door!
 LOW Latch
' ----[ Program Code ]-----
Main:
 LOW Enable
 ' activate the reader
  SERIN RX, T2400, ($0A)
 ' wait for header
  SERIN RX, T2400, tag0, tag1, tag2, tag3, tag4 ' get tag bytes
  SERIN RX, T2400, tag5, tag6, tag7, tag8, tag9
  HIGH Enable
 ' deactivate reader
Check_List:
 FOR tagNum = 0 TO LastTag
 ' scan through known tags
 ' read char from DB
 pntr = tagNum * 10 + 0 : READ pntr, char
 IF char <> tag0 THEN Bad_Char
 ' compare with tag data
 pntr = tagNum * 10 + 1 : READ pntr, char
 IF char <> tag1 THEN Bad_Char
 pntr = tagNum * 10 + 2 : READ pntr, char
 IF char <> tag2 THEN Bad_Char
 pntr = tagNum * 10 + 3 : READ pntr, char
 IF char <> tag3 THEN Bad_Char
 pntr = tagNum * 10 + 4 : READ pntr, char
 IF char <> tag4 THEN Bad_Char
 pntr = tagNum * 10 + 5 : READ pntr, char
 IF char <> tag5 THEN Bad_Char
 pntr = tagNum * 10 + 6 : READ pntr, char
 IF char <> tag6 THEN Bad_Char
 pntr = tagNum * 10 + 7 : READ pntr, char
 IF char <> tag7 THEN Bad_Char
 pntr = tagNum * 10 + 8 : READ pntr, char
 IF char <> tag8 THEN Bad_Char
 pntr = tagNum * 10 + 9 : READ pntr, char
 IF char <> tag9 THEN Bad_Char
 GOTO Tag_Found
 ' all match -- good tag
Bad_Char:
 NEXT
Bad_Tag:
  SOUND Spkr, (25, 80)
 ' groan
  PAUSE 1000
 GOTO Main
Tag_Found:
 DEBUG #tagNum, CR
 ' for testing
 ' remove latch
  HIGH Latch
 ' beep
  SOUND Spkr, (114, 165)
 ' restore latch
 LOW Latch
  GOTO Main
 END
```

```
ı
  File..... RFID.BS2
  Purpose.... RFID Tag Reader / Simple Security System
  Author.... (c) Parallax, Inc. -- All Rights Reserved
  E-mail..... support@parallax.com
  Started....
  Updated.... 07 FEB 2005
 {$STAMP BS2}
  {$PBASIC 2.5}
' ----[ Program Description ]-----
' Reads tags from a Parallax RFID reader and compares to known tags (stored
' in EEPROM table). If tag is found, the program will disable a lock.
' -----[ Revision History ]-------
' ----[ I/O Definitions ]------
 ' low = reader on
Enable
 PIN
 0
RX
 PIN 1
 ' serial from reader
 2
 ' speaker output
Spkr
 PIN
Latch PIN 3
 ' lock/latch control
' ----[ Constants ]-----------------
#SELECT $STAMP
 #CASE BS2, BS2E, BS2PE
 T1200 CON 813
 CON
 T2400
 396
 188
 T4800
 CON
 CON
 84
 T9600
 CON
 32
 T19K2
  TMidi CON 12
T38K4 CON 6
 #CASE BS2SX, BS2P
 T1200 CON 2063
 T2400
 CON 1021
  T4800 CON 500
  T9600 CON 240
 110
 T19K2
 CON
 CON
 60
 TMidi
 T38K4
 CON
 45
#ENDSELECT
 CON
CON
SevenBit
 $2000
Inverted
 $4000
 CON
 $8000
Open
 CON
Baud
 T2400
#SELECT $STAMP
 #CASE BS2, BS2E
 ' x 1.0 (time adjust)
 TmAdj CON
 $100
 FrAdj
 CON
 $100
 ' x 1.0 (freq adjust)
```

```
#CASE BS2SX
  TmAdj CON $280
FrAdj CON $066
 ' x 2.5
 ' \times 0.4
 #CASE BS2P
  TmAdj CON $3C5
 ' x 3.77
  FrAdj
 CON
 $044
 ' x 0.265
 #CASE BS2PE
 TmAdj CON $100
 ' x 1.0
 CON
 $0AA
 ' x 0.665
 FrAdj
#ENDSELECT
 CON
LastTag
 3
#DEFINE ___No_SPRAM = ($STAMP < BS2P)</pre>
 ' does module have SPRAM?
' -----[ Variables ]------
#IF __No_SPRAM #THEN
 VAR Byte(10)
 buf
 ' RFID bytes buffer
#ELSE
 chkChar VAR Byte
 ' character to test
#ENDIF
 VAR Nib
VAR Byte
 ' from EEPROM table
tagNum
idx
 ' tag byte index
 ' character from table
char
 VAR
 Byte
' ----[ EEPROM Data ]----------
 DATA
 "0F0184F20B"
 ' valid tags
Tag1
Tag2 DATA "0F01D9D263"
 DATA "04129C1B43"
Tag3
 DATA "Unauthorized", CR, 0
DATA "George W. Bush", CR, 0
DATA "Dick Cheney", CR, 0
Name0
Name1
Name2
 DATA "Condoleeza Rice", CR, 0
Name3
' ----[ Initialization ]-------
Reset:
 HIGH Enable
 ' turn of RFID reader
 ' lock the door!
 LOW Latch
' ----[ Program Code ]-------
Main:
 LOW Enable
 ' activate the reader
 #IF __No_SPRAM #THEN
  SERIN RX, T2400, [WAIT($0A), STR buf\10] ' wait for hdr + ID
  SERIN RX, T2400, [WAIT($0A), SPSTR 10]
 #ENDIF
 HIGH Enable
 ' deactivate reader
Check_List:
FOR tagNum = 1 TO LastTag
 ' scan through known tags
```

```
FOR idx = 0 TO 9
 ' scan bytes in tag
 READ (tagNum - 1 * 10 + idx), char
 ' get tag data from table
 #IF ___No_SPRAM #THEN
 IF (char <> buf(idx)) THEN Bad_Char
 ' compare tag to table
 #ELSE
 ' read char from SPRAM
 GET idx, chkChar
 IF (char <> chkChar) THEN Bad_Char
 ' compare to table
 #ENDIF
 NEXT
 GOTO Tag_Found
 ' all bytes match!
Bad_Char:
 ' try next tag
 NEXT
Bad_Tag:
 tagNum = 0
  GOSUB Show_Name
 ' print message
 ' groan
 FREQOUT Spkr, 1000 */ TmAdj, 115 */ FrAdj
 PAUSE 1000
 GOTO Main
Tag_Found:
  GOSUB Show_Name
 ' print name
  HIGH Latch
 ' remove latch
 ' beep
 FREQOUT Spkr, 2000 */ TmAdj, 880 */ FrAdj
 ' restore latch
 LOW Latch
 GOTO Main
 END
' ----[ Subroutines ]-----
' Prints name associated with RFID tag
Show_Name:
 DEBUG DEC tagNum, ": "
 LOOKUP tagNum,
 [Name0, Name1, Name2, Name3], idx
 ' point to first character
  READ idx, char
 ' read character from name
  IF (char = 0) THEN EXIT
 ' if 0, we're done
  DEBUG char
 ' otherwise print it
 idx = idx + 1
 ' point to next character
 LOOP
 RETURN
```