
S50非接触式IC卡性能简介（M1）

1、 主要指标

· 容量为8K位EEPROM

· 分为16个扇区，每个扇区为4块，每块16个字节,以块为存取单位

· 每个扇区有独立的一组密码及访问控制

· 每张卡有唯一序列号，为32位

· 具有防冲突机制，支持多卡操作

· 无电源，自带天线，内含加密控制逻辑和通讯逻辑电路

· 数据保存期为10年，可改写10万次，读无限次

· 工作温度：-20℃~50℃(湿度为90%)

· 工作频率：13.56MHZ

· 通信速率：106 KBPS

· 读写距离：10 cm以内（与读写器有关）

2、 存储结构

1、 M1卡分为16个扇区，每个扇区由4块（块0、块1、块2、块3）组成，（我们也将16个扇区的64个块按绝对地址编号为0~63，存贮结构如下图所示：
	
	
	
	
	

	
	块0
	
	数据块
	0

	扇区0
	块1
	
	数据块
	1

	
	块2
	
	数据块
	2

	
	块3
	密码A 存取控制 密码B
	控制块
	3

	
	块0
	
	数据块
	4

	扇区1
	块1
	
	数据块
	5

	
	块2
	
	数据块
	6

	
	块3
	密码A 存取控制 密码B
	控制块
	7

	
	
	 ∶

　　　　　　∶

　　　　　　∶

	
	

	
	 0
	
	数据块
	60

	扇区15
	 1
	
	数据块
	61

	
	 2
	
	数据块
	62

	
	 3
	密码A 存取控制 密码B
	控制块
	63

2、 第0扇区的块0（即绝对地址0块），它用于存放厂商代码，已经固化，不可更改。

3、 每个扇区的块0、块1、块2为数据块，可用于存贮数据。

 数据块可作两种应用：

· 用作一般的数据保存，可以进行读、写操作。

· 用作数据值，可以进行初始化值、加值、减值、读值操作。

4、 每个扇区的块3为控制块，包括了密码A、存取控制、密码B。具体结构如下：

 密码A（6字节） 存取控制（4字节） 密码B（6字节）

5、 每个扇区的密码和存取控制都是独立的，可以根据实际需要设定各自的密码及存取控制。存取控制为4个字节，共32位，扇区中的每个块（包括数据块和控制块）的存取条件是由密码和存取控制共同决定的，在存取控制中每个块都有相应的三个控制位,定义如下：

 块0： C10 C20 C30

 块1： C11 C21 C31

 块2： C12 C22 C32

 块3： C13 C23 C33

 三个控制位以正和反两种形式存在于存取控制字节中，决定了该块的访问权限（如

 进行减值操作必须验证KEY A，进行加值操作必须验证KEY B，等等）。三个控制

 位在存取控制字节中的位置，以块0为例：

 对块0的控制：

 bit 7 6 5 4 3 2 1 0

	字节6
	
	
	
	C20_b
	
	
	
	C10_b

	字节7
	
	
	
	C10
	
	
	
	C30_b

	字节8
	
	
	
	C30
	
	
	
	C20

	字节9
	
	
	
	
	
	
	
	

 (注： C10_b表示C10取反)

 存取控制（4字节，其中字节9为备用字节）结构如下所示：

 bit 7 6 5 4 3 2 1 0

	字节6
	C23_b
	C22_b
	C21_b
	C20_b
	C13_b
	C12_b
	C11_b
	C10_b

	字节7
	C13
	C12
	C11
	C10
	C33_b
	C32_b
	C31_b
	C30_b

	字节8
	C33
	C32
	C31
	C30
	C23
	C22
	C21
	C20

	字节9
	
	
	
	
	
	
	
	

 (注： _b表示取反)

 6、数据块（块0、块1、块2）的存取控制如下：

	 控制位（X=0..2）

	 访 问 条 件 （对数据块 0、1、2）

	C1X
	C2X
	C3X
	 Read
	 Write
	Increment
	Decrement, transfer,

Restore

	0
	0
	0
	KeyA|B
	KeyA|B
	KeyA|B
	KeyA|B

	0
	1
	0
	KeyA|B
	Never
	Never
	Never

	1
	0
	0
	KeyA|B
	KeyB
	Never
	Never

	1
	1
	0
	KeyA|B
	KeyB
	KeyB
	KeyA|B

	0
	0
	1
	KeyA|B
	Never
	Never
	KeyA|B

	0
	1
	1
	KeyB
	KeyB
	Never
	Never

	1
	0
	1
	KeyB
	Never
	Never
	Never

	1
	1
	1
	Never
	Never
	Never
	Never

 （KeyA|B 表示密码A或密码B，Never表示任何条件下不能实现）

 例如：当块0的存取控制位C10 C20 C30=1 0 0时，验证密码A或密码B正确后可读；

 验证密码B正确后可写；不能进行加值、减值操作。

 7、控制块块3的存取控制与数据块（块0、1、2）不同，它的存取控制如下：

	
	
	
	密码A
	存取控制
	密码B

	C13
	C23
	C33
	Read
	Write
	Read
	Write
	Read
	Write

	0
	0
	0
	Never
	KeyA|B
	KeyA|B
	Never
	KeyA|B
	KeyA|B

	0
	1
	0
	Never
	Never
	KeyA|B
	Never
	KeyA|B
	Never

	1
	0
	0
	Never
	KeyB
	KeyA|B
	Never
	Never
	KeyB

	1
	1
	0
	Never
	Never
	KeyA|B
	Never
	Never
	Never

	0
	0
	1
	Never
	KeyA|B
	KeyA|B
	KeyA|B
	KeyA|B
	KeyA|B

	0
	1
	1
	Never
	KeyB
	KeyA|B
	KeyB
	Never
	KeyB

	1
	0
	1
	Never
	Never
	KeyA|B
	KeyB
	Never
	Never

	1
	1
	1
	Never
	Never
	KeyA|B
	Never
	Never
	Never

 例如：当块3的存取控制位C13 C23 C33=1 0 0时，表示：

 密码A：不可读，验证KEYA或KEYB正确后，可写（更改）。

 存取控制：验证KEYA或KEYB正确后，可读、可写。

 密码B：验证KEYA或KEYB正确后，可读、可写。

3、 工作原理

卡片的电气部分只由一个天线和ASIC组成。

天线：卡片的天线是只有几组绕线的线圈，很适于封装到IS0卡片中。

ASIC：卡片的ASIC由一个高速（106KB波特率）的RF接口，一个控制单元和一个

 8K位EEPROM组成。

工作原理：读写器向M1卡发一组固定频率的电磁波，卡片内有一个LC串联谐振电路，其频率与读写器发射的频率相同，在电磁波的激励下，LC谐振电路产生共振，从而使电容内有了电荷，在这个电容的另一端，接有一个单向导通的电子泵，将电容内的电荷送到另一个电容内储存，当所积累的电荷达到2V时，此电容可做为电源为其它电路提供工作电压，将卡内数据发射出去或接取读写器的数据。

4、 M1射频卡与读写器的通讯

 改变扇区

 不改变扇区

复位应答（Answer to request）
M1射频卡的通讯协议和通讯波特率是定义好的，当有卡片进入读写器的操作范围时，读写器以特定的协议与它通讯，从而确定该卡是否为M1射频卡，即验证卡片的卡型。

防冲突机制 (Anticollision Loop)

当有多张卡进入读写器操作范围时，防冲突机制会从其中选择一张进行操作，未选中的则处于空闲模式等待下一次选卡，该过程会返回被选卡的序列号。

选择卡片(Select Tag)

选择被选中的卡的序列号，并同时返回卡的容量代码。

三次互相确认(3 Pass Authentication)

选定要处理的卡片之后，读写器就确定要访问的扇区号，并对该扇区密码进行密码校验，在三次相互认证之后就可以通过加密流进行通讯。（在选择另一扇区时，则必须进行另一扇区密码校验。）
对数据块的操作

读 (Read)：读一个块；

写 (Write）：写一个块；

加（Increment）：对数值块进行加值；

减（Decrement）：对数值块进行减值；

存储（Restore）：将块中的内容存到数据寄存器中；

传输（Transfer）：将数据寄存器中的内容写入块中；

中止（Halt）：将卡置于暂停工作状态；

A0 A1 A2 A3 A4 A5 FF 07 80 69 B0 B1 B2 B3 B4 B5

复位应答

Request

 防冲突机制

 Anti collision Loop

选择卡片

Select Tag

三次相互验证

Authentication

中止

Halt

减值

decrement

加值

increment

写 块

Write block

读 块

Read

1

