

 AN10927

MIFARE and handling of UIDs
Rev. 3.1 — 02 October 2013
190731

Application note
COMPANY PUBLIC

Document information
Info Content
Keywords Single Size UID, Double Size UID, 4 Byte UID, 7 Byte UID, SNR, NUID,

FNUID, ONUID

Abstract This document shows the use of UIDs in contactless smartcard systems.
It indicates recommendations about the Random ID, mixed use of 4 byte
and 7 byte UIDs in the same system, and it describes the options how to
upgrade 4 byte UID systems to accept 7 byte UID smart cards.

NXP Semiconductors AN10927
 MIFARE and handling of UIDs

AN10927 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2013. All rights reserved.

Application note
COMPANY PUBLIC

Rev. 3.1 — 02 October 2013
190731

2 of 21

Contact information
For additional information, please visit: http://www.nxp.com
For sales office addresses, please send an email to: salesaddresses@nxp.com

Revision history
Rev Date Description
3.1 20131002 Typos corrected in Cascade Level 3 (Section 2)

Ultralight EV1 and MIFARE4Mobile added in Table 3 (Section 2.4)
UID with shortcut for MIFARE from mobile added (Section 3.1.2)
CLRC663, CRC630, CLRC631, PR601, PRH601 added in Annex A
Annex C (Source code to derive NUID out of a Double Size UID) added

3.0 20110804 MIFARE Classic next generation added.

2.0 20100901 Bit order corrected (Section 3.2.2), 7 byte MF1 ICS x0 added in Table 4 (Section 3.2.5),
Table 3 updated (Section 2.4)

1.0 20100519 Initial version

http://www.nxp.com/
mailto:salesaddresses@nxp.com

NXP Semiconductors AN10927
 MIFARE and handling of UIDs

AN10927 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2013. All rights reserved.

Application note
COMPANY PUBLIC

Rev. 3.1 — 02 October 2013
190731

3 of 21

1. Introduction
This document shows the use of UIDs in contactless smartcard systems. It indicates
recommendations about the use of Random ID, the mixed use of 4 byte (single size) and
7 byte (double size) UIDs in the same system, and it describes the options how to
upgrade 4 byte UID systems to use 7 byte UID smart cards.

Note: A UID is not a “serial number”, but a unique identifier. There is no recommendation
how to turn the array of bytes into an integer.

Note: “UID” is a common expression, defined in the ISO/IEC 14443-3. In some case the
UID is even not unique (like RID or NUID, see below).

Note: The 4 byte UID is called “Single Size UID”, too. The 7 byte UID is called “Double
Size UID”, too. The 10 byte UID is called “Triple Size UID”, too.

2. MIFARE and ISO/IEC 14443 UIDs
In this section the use of UIDs according to the ISO/IEC 14443 is described. Fig 1 shows
the three different UID sizes defined in ISO/IEC 14443-3 as they are used during the
anti-collision and selection procedure.

UID0 UID1 UID2 UID3

UID0 UID1 UID2 UID3CT UID4 UID5 UID6

UID3 UID4 UID5 UID6CT UID7 UID8 UID9

4 byte UID

7 byte UID

10 byte UID

Cascade Level 1 Cascade Level 2 Cascade Level 3

BCC

BCCBCC

UID0 UID1 UID2CT BCC BCC BCC

(1) BCC = Block Check Character, it is calculated as exclusive-or over the 4 previous bytes.
(2) CT = Cascade Tag, to indicate a following cascade level.

Fig 1. UIDs according to ISO/IEC 14443

Fig 2 shows the Anticollision sequence, which is a mandatory part of the card activation
sequence. It automatically selects a single PICC with 4 byte UID (= Single Size UID),
7 byte UID (= Double Size UID) or 10 byte UID (= Triple Size UID).

Cascade Level 1

In the Cascade Level 1 the PCD sends the Anticollision command CL1 (0x93) and the
PICC returns
• either the 4 byte UID (UID0...UID4) and one byte BCC,
• or a Cascade Tag (CT) followed by the first 3 byte of the UID (UID0...UID2) and one

byte BCC.

The CT (0x88) indicates that the UID is not yet complete, and another Cascade Level
has to follow.

NXP Semiconductors AN10927
 MIFARE and handling of UIDs

AN10927 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2013. All rights reserved.

Application note
COMPANY PUBLIC

Rev. 3.1 — 02 October 2013
190731

4 of 21

(3) CT = Cascade Tag
(4) CL = Cascade Level

Fig 2. Anticollision sequence

Note: The UID0 byte of a 4 byte UID must not be 0x88.

The CL1 then must be selected, using the Select command CL1 (0x93). The PICC
returns its SAK CL1, which indicates
• whether the UID is complete or not, and (if so),

− the type of card (for details refer to [1] and [2]), and
− whether the card supports T=CL.

Cascade Level 2

If the UID is not yet complete, the PCD continues with an Anticollision CL2 command
(0x95), and the PICC returns
• either the last 4 bytes of the Double Size UID (UID3...UID6) and one byte BCC,
• or a Cascade Tag (CT) followed by the next 3 bytes of the Triple Size UID

(UID3...UID5) and one byte BCC.

The CT (0x88) indicates that the UID is not yet complete, and another Cascade Level
has to follow.

Note: The UID3 byte of a 7 byte or 10 byte UID must not be 0x88.

The CL2 then must be selected, using the Select command CL2 (0x95). The PICC
returns its SAK CL2, which indicates
• whether the UID is complete or not, and (if so),

− the type of card (refer to [1] and [2]), and

NXP Semiconductors AN10927
 MIFARE and handling of UIDs

AN10927 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2013. All rights reserved.

Application note
COMPANY PUBLIC

Rev. 3.1 — 02 October 2013
190731

5 of 21

− whether the card supports T=CL.

Cascade Level 3

If the UID is not yet complete, the PCD continues with an Anticollision CL3 command
(0x97), and the PICC returns
• the last 4 bytes of the Triple Size UID (UID6...UID9) and one byte BCC.

The CL3 then must be selected, using the Select command CL3 (0x97). The PICC
returns its SAK CL3, which indicates
• the type of card (refer to [1] and [2]), and
• whether the card supports T=CL.

2.1 Single Size UID
The single size UID contains 4 bytes. As shown in Table 1, the value of the UID0 byte
defines how those 4 bytes shall be interpreted.

Table 1. Assignment of Single Size UIDs
POR = Power on reset
UID0 [Hex] Definition Range
08 RID: UID1, UID2 and UID3 are dynamically generated

during or after each Power-On-Reset (POR).
appr. 16 million

x0... x7 Proprietary use (i.e. used for MIFARE) appr. 2.1 billion

18…78, 98…E8 Proprietary use (i.e. used for MIFARE) appr. 218 million

x9...xE Proprietary use (i.e. used for MIFARE) appr. 1.6 billion

xF Fixed number, non-unique appr. 268 million

88 Cascade Tag -
F8 RFU -

Note: Single Size UIDs do not have a manufacturer code.

Note: The use of Single Size UIDs (unique ones) might end soon, since the number of
usable IDs is limited to approximately 3.7 billion pieces only.

2.1.1 Random ID (RID)
A single size UID with UID0 = 0x08 indicates a Random Identifier. The Random ID (RID)
is dynamically generated, when the PICC powers up. Deselecting a PICC does not reset
the RID, but a field reset does.

Note: RID is always limited to 4 bytes.

Note: Depending on the PICC implementation, a UID (i.e. Double Size UID) may be
retrieved from the card by proprietary means after the PICC is selected with its RID.

NXP Semiconductors AN10927
 MIFARE and handling of UIDs

AN10927 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2013. All rights reserved.

Application note
COMPANY PUBLIC

Rev. 3.1 — 02 October 2013
190731

6 of 21

2.1.2 Fixed but non-unique ID (FNUID)
The 4 byte UIDs with UID0 = xFh are fixed identifiers (like unique ones), but the same
UID might be used for several PICCs, so that contactless systems cannot rely on the
uniqueness of such a PICC identifier. These UIDs are called FNUID in the following.

The probability to have 2 PICCs on one PCD at the same time with the same FNUID is
still extremely low.

However, it might create conflicts, if the contactless system uses the UID not only for the
card activation but also as a logical reference to the PICC. There is a proposal how to
handle this in chapter 3.2.

2.1.3 Re-used UID (ONUID)
The very old Single Size UIDs will be re-used, which means the same UID might be used
for several PICCs, so that contactless systems cannot rely on the uniqueness of such a
PICC identifier. These ID are called ONUID in the following.

The probability to have 2 PICCs on one PCD at the same time with the same ONUID is
still extremely low.

However, it might create conflicts, if the contactless system uses the UID not only for the
card activation but also as a logical reference to the PICC. There is a proposal how to
handle this in chapter 3.2.

2.2 Double Size UID
Double Size UIDs always contain a manufacturer code in the UID0. With the double size
UIDs each manufacturer can theoretically use up to 2.8 * 1014 UIDs.

2.2.1 Manufacturer Code
In double and triple size UIDs the UID0 contains the manufacturer code which indicates
the manufacturer of the PICC as shown in Table 2.

Table 2. Manufacturer Code
UID0 [Hex] Definition
81 ... FE not allowed

04 NXP Semiconductors, formerly Philips Semiconductors

2.2.2 Unique ID ranges for Double Size UIDs
Double Size UIDs always contain a manufacturer code in the UID0.

Note: Due to the content of Double Size UIDs of MIFARE products the best
diversification can typically be found in the UID1 and UID2.

2.3 Triple Size UID
Triple Size UIDs always contain a manufacturer code in the UID0.

Currently there is no PICC using a triple size UID. However, according to ISO/IEC 14443
it is mandatory that every PCD supports Triple size UIDs.

NXP Semiconductors AN10927
 MIFARE and handling of UIDs

AN10927 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2013. All rights reserved.

Application note
COMPANY PUBLIC

Rev. 3.1 — 02 October 2013
190731

7 of 21

2.4 UID used in MIFARE products
In the past MIFARE Classic cards were limited to 4 byte UIDs only, i.e. normally every
MIFARE Classic related product has used a single size UID only. Due to the limited
number of UIDs in the single size range all new MIFARE related products are supporting
7 byte UIDs.

Table 3 indicates which MIFARE product uses which UID.

Table 3. UIDs and MIFARE products
NUID = Non Unique ID, ONUID = Re-used UID, FNUID = Fixed, non-unique UID
Product MIFARE

Ultralight™
(C)

MIFARE™ Classic MIFARE
Plus™

MIFARE
DESFire™ (EV1)

SmartMX™ MIFARE4Mobile

 MF0 ICxx MF1Syyyy

MF1SyyyyX1 MF1
PLUS

MF3 IC Dxx P5 xx

P6 xx

Name MIFARE
Ultralight,

Ultralight C

Ultralight EV1

MIFARE
Classic
1K/4K

MIFARE
Classic 1K/4K

MIFARE
Plus S,

MIFARE
Plus X

(2K and
4K)

MIFARE
DESFire,
MIFARE DESFire
EV1

with MIFARE
implementation

Single Size UID - - - - - x2

D
ep

en
ds

 w
hi

ch
 c

ar
d

is
 e

m
ul

at
ed

. Single Size FNUID - - - - - x

Single Size
ONUID

- x x x - -

Double Size UID x - x x x x3

RID option - - x x4 x x3

UID Perso Option - - X - - x3

UID needed for
operation

- x x x5 - x6

UID recommended
for key
diversification

x x x x x x

The Single Size FNUID or ONUID can be used like a Single Size UID – except the fact
that identifier of this range will be used multiple times.

RID is optional and should be used to protect privacy. In case RID is enabled, there is a
defined and confidential way to retrieve the UID for each product.

1. MIFARE Classic next generation
2. For existing masks using Singe Size UID only that have not been switched to Single Size FNUID yet
3. For MIFARE Classic implementation using the MIFARE FleX™ framework
4. MIFARE Plus support RID only in SL3.
5. In SL1 and SL2 only.
6. For the MIFARE Classic implementation.

NXP Semiconductors AN10927
 MIFARE and handling of UIDs

AN10927 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2013. All rights reserved.

Application note
COMPANY PUBLIC

Rev. 3.1 — 02 October 2013
190731

8 of 21

3. UID and MIFARE Classic / MIFARE Plus

3.1 Card activation
In the past the MIFARE Classic always used a Single Size UID, some very old MIFARE
readers may not have implemented the additional cascade levels according to the
ISO/IEC 14443, which are required to select a Double Size UID. In such case there are
the following different options to activate a card:
• Single Size NUID (FNUID or ONUID)
• RID

In any case it is strongly recommended to implement the full 4 byte, 7 byte and 10 byte
UID card activation on the PCD, as required by the ISO/IEC 14443.

3.1.1 Single Size NUID
The MIFARE Plus card or MIFARE Classic card with Single Size NUID can be activated
like a usual Single Size UID card.

Note: There is a very small probability that 2 cards in the PCD field have the same NUID,
and therefore cannot be properly selected without the user removing one card.

Note: NUID might be an order option or an option which can be chosen during
personalization of the card.

3.1.2 Double Size UID with “shortcut”
The MIFARE Classic next generation offers the feature to use the Double Size UID, but
activate the card with REQA - Anticollision CL1 - Select CL1 – Read Block 0.

In such case the Read Block 0 command might return CRC and parity errors, if more
than one card is selected. This conflict cannot be resolved by the reader, if it does not
support CL2, but the user needs to separate a single card.

Note: The 4 bytes of the CL1 (CT + UID0...UID2) is taken as input for the MIFARE
Classic authentication, if the MIFARE Classic next generation is selected with the Read
Block 0.

Note: This feature is not supported for MIFARE Classic implementations using an NFC
device for ISO/IEC 14443 protocol handling. As the “shortcut” functionality is not
specified in ETSI/SCP TS 102 613, this feature is not supported. This needs to be taken
into account when designing a contactless system which shall also support NFC devices.

Note: This feature is neither supported by the MIFARE Classic (MF1Syyyy) nor by the
MIFARE Plus. Future versions of MIFARE Plus may include this feature.

Note: This feature is supported by the MIFARE Ultralight and MIFARE Ultralight C, too.

3.1.3 RID
Some MIFARE Classic, the MIFARE DESFire (EV1) and the MIFARE Plus offer the
option to enable RID. RID is always 4 bytes only. The MIFARE Plus offers RID only in
SL3.

NXP Semiconductors AN10927
 MIFARE and handling of UIDs

AN10927 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2013. All rights reserved.

Application note
COMPANY PUBLIC

Rev. 3.1 — 02 October 2013
190731

9 of 21

3.2 UID in the contactless system
In some cases the reader infrastructure might be able to handle Double Size UIDs, but
the (background) system can only handle 4 byte UIDs. Or vice versa, the reader
infrastructure might not be able to handle Double Size UIDs, but the (background)
system needs uniqueness and can handle Double Size UIDs.

In such a case there are at least 5 different options:
• Single Size NUID for card activation and for the system
• Single Size NUID for card activation, and Double Size UID for the system
• Double Size UID for card activation, and Single Size NUID for the system
• RID for card activation, and Single Size NUID for the system
• RID for card activation, and Double Size UID for the system

3.2.1 Single Size NUID for card activation and for the system
The MIFARE Plus card or MIFARE Classic card with Single Size NUID can be activated
like a usual Single Size UID card.

Note: There is an extremely small probability that 2 cards in the field have the same
NUID, and therefore cannot be properly selected without the user removing one card.

Note: NUID might be an order option or an option which can be chosen during
personalization of the card.

There is a probability that the same NUID appears in the system more than once. Either
the cards have to be pre-selected e.g. at issuing to avoid such collision in the system, or
the system has to be able to deal with these cards in a special way.

System ID

The system could use a 4 byte system ID (see Fig 3), derived from the
• high nibble of the UID0 (4 bit)
• the low nibble of the GPB used as card counter (4 bit)
• the UID1, UID2 and UID3.

NXP Semiconductors AN10927
 MIFARE and handling of UIDs

AN10927 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2013. All rights reserved.

Application note
COMPANY PUBLIC

Rev. 3.1 — 02 October 2013
190731

10 of 21

UID0 UID1 UID2 UID3

4 byte FNUID

BCC

x F x x x x x x

4 byte System ID x CCt x x x x x x

GPBKey A Key BAccess
Coinditions

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
Sector Trailer

4 byte ONUID x x x x x x x x

(1) CCt = CardCounter, to be stored in the GPB of an application sector
(2) GPB = General Purpose Byte (Byte 9 of a Sector Trailer)

Fig 3. How to derive a 4 byte System ID out of a NUID and GPB

This system ID must be created when the card is issued or personalized as shown in Fig
4. The GPB should be stored in a Sector Trailer that is not going to be changed later on.
It could be the Sector Trailer of the first sector being used by the application.

Note: This proposal can handle up to 16 cards with the same NUID in the same system.

System ID already
existing?

Derive System ID
from NUID, use

CCt = 0

Store CCt into
GPB

No

Yes Increase CCt

(1) This flow requires the personalization process to check all the existing System IDs.

Fig 4. How to create a System ID during card personalization

NXP Semiconductors AN10927
 MIFARE and handling of UIDs

AN10927 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2013. All rights reserved.

Application note
COMPANY PUBLIC

Rev. 3.1 — 02 October 2013
190731

11 of 21

3.2.2 Double Size UID for card activation, but Single Size NUID for the system
After the card is activated using the Double Size UID, the following proposal can be used
to derive a 4 byte NUID out of the 7 byte UID.

Derive NUID out of a Double Size UID

The lower nibble of UID0 must be set to Fh to indicate the non-unique range.

The bit[4] of UID0 shall be set to 0b for compliance reasons.

To generate the 27 bits of the NUID out of the 7 byte UID a CRC calculation shall be
done as follows (see Fig 5):
1. Reset the CRC calculator with the standard ISO/IEC 14443 type A preset values:

6363hex.
2. Feed UID0, UID1 and UID2 into the CRC calculator.
3. Result shall be denoted as CRC[3:2]
4. Set NUID[31:29] to CRC[3][7:5] and NUID[23:16] to CRC[2][7:0]
5. Feed UID3, UID4, UID5 and UID6 into the CRC calculator (do not reset the CRC

engine before!).
6. Result shall be denoted as CRC[1:0]
7. Set NUID[15:8] to CRC[1][7:0] and NUID[7:0] to CRC[0][7:0]

This mapping ensures that no bit shifting is necessary to build the final NUID from the
CRC bytes.

(1) Bit [4..0] of NUID0 must be set to 01111bin.

Fig 5. How to create a single size NUID out of double size UID

This NUID can be treated like the standard NUID.

An example (source code) can be found in Annex C

UID0 UID1 UID2 UID3 UID4 UID5 UID6

7 6 5 4 3 2 1 0
CRC3

7 6 5 4 3 2 1 0
CRC2

7 6 5 4 3 2 1 0
CRC1

7 6 5 4 3 2 1 0
CRC0

7 6 5 4 3 2 1 0
NUID0

7 6 5 4 3 2 1 0
NUID1

7 6 5 4 3 2 1 0
NUID2

7 6 5 4 3 2 1 0
NUID3

31 30 29 - - - - - 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

NID[31:29] Fh NID[23:16] NID[15:8] NID[7:0]0b

Step 2 Step 2

Step 1 Step 3

Step 4 Step 4

NXP Semiconductors AN10927
 MIFARE and handling of UIDs

AN10927 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2013. All rights reserved.

Application note
COMPANY PUBLIC

Rev. 3.1 — 02 October 2013
190731

12 of 21

3.2.3 RID for card activation, but Single Size NUID for the system
The MIFARE card with RID can be activated like a usual Single Size UID card.

In case RID is enabled, there is a defined and confidential way to retrieve the UID, which
then can be used in the (background) system.

If the UID is a Double Size UID, the proposal as shown above (see 3.2.2) can be used to
derive a Single Size NUID from the Double Size UID.

3.2.4 RID for card activation, but Double Size UID for the system
The MIFARE card with RID can be activated like a usual Single Size UID card.

In case RID is enabled, there is a defined and confidential way to retrieve the UID, which
then can be used in the (background) system.

NXP Semiconductors AN10927
 MIFARE and handling of UIDs

AN10927 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2013. All rights reserved.

Application note
COMPANY PUBLIC

Rev. 3.1 — 02 October 2013
190731

13 of 21

3.2.5 MIFARE Classic Authentication
The MIFARE Classic card requires a 4 byte UID input for the authentication command as
shown in Table 4.

Table 4. UID bytes as input for the MIFARE Classic Authentication
Table description (optional)
Product UID Input for Authentication Comments
MF1Sxxxx 4 byte UID 4 byte UID (UID0...UID3)

MF1Sxxxx 4 byte NUID 4 byte NUID (UID0...UID3)

MF1Sxxxx 7 byte UID CL2 bytes (UID3...UID6)

MF1Sxxxx 7 byte UID CL1 bytes (CT,UID0...UID2) for shortcut activation

MF1Sxxxx 4 byte RID 4 byte RID (UID0…UID3)

MF1 PLUS 7 byte UID CL2 bytes (UID3...UID6) in SL1 and SL2

MF1 PLUS 4 byte UID 4 byte UID (UID0...UID3) in SL1 and SL2

MF1 PLUS 4 byte NUID 4 byte NUID (UID0...UID3) in SL1 and SL2

MF1 PLUS 4 byte RID - not available in SL1 or SL2

P5/P6 xxx 4 byte UID 4 byte UID (UID0...UID3) in B1 / B4 using MIFARE OS

P5/P6 xxx 4 byte NUID 4 byte NUID (UID0...UID3) in B1 / B4 using MIFARE OS

P5/P6 xxx 7 byte UID CL2 bytes (UID3...UID6) in B1 / B4 using MIFARE OS7

P5/P6xxx 4 byte RID 4 byte RID (UID0…UID3) in B1 / B4 using MIFARE OS7

3.2.6 Key diversification with MIFARE SAM
The key diversification input must not be the RID. In case of NUID, the 4 bytes NUID can
be taken as input.

Refer to [3] for more details.

7. 7 For MIFARE Classic implementation using the MIFARE FleX™ framework

NXP Semiconductors AN10927
 MIFARE and handling of UIDs

AN10927 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2013. All rights reserved.

Application note
COMPANY PUBLIC

Rev. 3.1 — 02 October 2013
190731

14 of 21

4. Annex A, Overview over reader UID functionalities
The following tables indicate, how Double Size UID are supported by which reader,
reader module or reader IC.
Reader Modules:

Reader Anti-collision WRITE Comment
MF CM200 cascade level 2 possible,

but LLL8 has to be
adapted9

possible, but LLL has to
be adapted

The MF CM200 is not
available anymore.

MF CM500 cascade level 2 possible,
but LLL has to be
adapted10

possible, but LLL has to
be adapted

The MF CM500 is not
available anymore.

PR601 cascade level 2 possible possible
PRH601 cascade level 2 possible possible

Reader Devices:

Reader Anti-collision WRITE Comment
MF RD260 only cascade level 1, no

firmware update or
extension possible

only COMPATIBILITY
WRITE, no firmware
update or extension
possible

Does not support 7 Byte UID.
The MF RD260 is not
available anymore.

MF RD560 only cascade level 1, no
firmware update or
extension possible

only COMPATIBILITY
WRITE, no firmware
update or extension
possible

Does not support 7 Byte UID.
The MF RD560 is not
available anymore.

Reader ICs:

Reader Anti-collision WRITE Comment
MF RC171 full cascade level 2

possible, but LLL has to
be adapted

possible, but LLL has to
be adapted

The MF RC171 is not
available anymore.

MFRC500 BFL contains the full
cascade level 2 support

BFL contains the full 4
byte WRITE support

MF RC530 BFL contains the full
cascade level 2 support

BFL contains the full 4
byte WRITE support

MF RC531 BFL contains the full
cascade level 2 support

BFL contains the full 4
byte WRITE support

MF RC630 NXPRdLib contains the
full cascade level 2
support

NXPRdLib contains the
full 4 byte WRITE
support

MF RC631 NXPRdLib contains the
full cascade level 2
support

NXPRdLib contains the
full 4 byte WRITE
support

CL RC632 NXPRdLib contains the
full cascade level 2

NXPRdLib contains the
full 4 byte WRITE

8 Low Level Library
9 example see 6.2
10 example see 6.2

NXP Semiconductors AN10927
 MIFARE and handling of UIDs

AN10927 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2013. All rights reserved.

Application note
COMPANY PUBLIC

Rev. 3.1 — 02 October 2013
190731

15 of 21

support support
CL RC663 NXPRdLib contains the

full cascade level 2
support

NXPRdLib contains the
full 4 byte WRITE
support

MF RC522 BFL/NXPRdLib contains
the full cascade level 2
support

BFL/ NXPRdLib contains
the full 4 byte WRITE
support

MF RC523 BFL/ NXPRdLib contains
the full cascade level 2
support

BFL/ NXPRdLib contains
the full 4 byte WRITE
support

PN xxx BFL/ NXPRdLib contains
the full cascade level 2
support

BFL/ NXPRdLib contains
the full 4 byte WRITE
support

5. List of References
[1] Doc. No. 0184xx “AN10833 MIFARE Type Identification Procedure”

[2] Doc. No. 1308xx “AN10834 MIFARE ISO/IEC 14443 PICC Selection”

[3] Doc. No. 1653xx “AN10922 Symmetric key diversifications”

NXP Semiconductors AN10927
 MIFARE and handling of UIDs

AN10927 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2013. All rights reserved.

Application note
COMPANY PUBLIC

Rev. 3.1 — 02 October 2013
190731

16 of 21

6. Annex B, LLL extension for RC171 and CM220/CM500

6.1 MF RC171 low level library extension: Cascade Anticollision
/**
****/
int CALL_CONV MfPiccCascAnticoll (unsigned char select_code,
 unsigned char bcnt,
 unsigned char *snr)
/**
****/
{
 int status;
 unsigned char snr_chk = 0;
 int i;

 if (MfAssertMode(select_code,0x93|0x95|0x97))
 return (MI_WRONG_PARAMETER_VALUE);

 MfOutp(ENABLE, _PEN | _PRE); // CRC-disable, Parity enable
 MfOutp(MODE , __mode); // __mode preset
 MfOutp(BCNTS ,(unsigned char)(bcnt + 16)); // 16 + number of
bits
 MfOutp(STACON, (unsigned char)(__stacon|_AC)); // anticollision-
mode
 MfDelay50us(4); // BUS-access not allowed
 // for 35us
 MfOutp(DATA, select_code); // "SELTYPE" of MIFARE1
 MfOutp(DATA, (unsigned char)(((2 + (bcnt >> 3)) << 4) | (bcnt &
0x07)));
 // bytecount higher nibble
 // bitcount lower nibble
 // incl. first 2 bytes!!
 for (i = 0; i < (bcnt + 7)/8; i++)
 {
 MfOutp(DATA, snr[i]);
 }
 MfOutp(TOC, TIMEOUT_14443_3); // set timeout
 while (!((status = MfInp(STACON)) & _DV));
 MfOutp(TOC, 0); // reset timer

 if ((status = MfInp(STACON)) & (_TE | _BE)) // any error
 {
 if (status & _TE)
 return (MI_NOTAGERR);
 if (status & _BE)
 {
 MfDelay50us(10); // delay 500us
 return (MI_BITCOUNTERR);
 }
 }
 for (i = 0; i < 4; i++)
 {
 snr[i] = MfInp(DATA);
 snr_chk ^= snr[i];
 }
 snr_chk ^= MfInp(DATA);
 // serialnumber check
 if (snr_chk)
 return (MI_SERNRERR);
 return (MI_OK);
}

NXP Semiconductors AN10927
 MIFARE and handling of UIDs

AN10927 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2013. All rights reserved.

Application note
COMPANY PUBLIC

Rev. 3.1 — 02 October 2013
190731

17 of 21

6.2 MF CM200 / CM500 low level library extension: Cascade
Anticollison

/**
****/
int CALL_CONV MfPiccCascAnticoll (unsigned char select_code,
 unsigned char bcnt,
 unsigned char *snr)
/**
****/
{
 int status;
 unsigned char snr_chk = 0;
 int i;

 if (MfAssertMode(select_code,0x93|0x95|0x97))
 return (MI_WRONG_PARAMETER_VALUE);

 MfOutp(ENABLE, _PEN | _PRE); // CRC-disable, Parity enable
 MfOutp(MODE , __mode); // __mode preset
 MfOutp(BCNTS ,(unsigned char)(bcnt + 16)); // 16 + number of
bits
 MfOutp(STACON, (unsigned char)(__stacon|_AC)); // anticollision-
mode
 MfDelay50us(4); // BUS-access not allowed
 // for 35us
 MfOutp(DATA, select_code); // "SELTYPE" of MIFARE1
 MfOutp(DATA, (unsigned char)(((2 + (bcnt >> 3)) << 4) | (bcnt &
0x07)));
 // bytecount higher nibble
 // bitcount lower nibble
 // incl. first 2 bytes!!
 for (i = 0; i < (bcnt + 7)/8; i++)
 {
 MfOutp(DATA, snr[i]);
 }
 MfOutp(TOC, TIMEOUT_14443_3); // set timeout
 while (!((status = MfInp(STACON)) & _DV));
 MfOutp(TOC, 0); // reset timer

 if ((status = MfInp(STACON)) & (_TE | _BE)) // any error
 {
 if (status & _TE)
 return (MI_NOTAGERR);
 if (status & _BE)
 {
 MfDelay50us(10); // delay 500us
 return (MI_BITCOUNTERR);
 }
 }

 for (i = 0; i < 4; i++)
 {
 snr[i] = MfInp(DATA);
 snr_chk ^= snr[i];
 }
 snr_chk ^= MfInp(DATA);
 // serialnumber check
 if (snr_chk)
 return (MI_SERNRERR);
 return (MI_OK);
}

NXP Semiconductors AN10927
 MIFARE and handling of UIDs

AN10927 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2013. All rights reserved.

Application note
COMPANY PUBLIC

Rev. 3.1 — 02 October 2013
190731

18 of 21

7. Annex C, Source code to derive NUID out of a Double Size UID

#include <stdio.h>
#include <conio.h>
#include <stdlib.h>
#include <time.h>
#define BYTE unsigned char

unsigned short UpdateCrc(unsigned char ch, unsigned short *lpwCrc)
{
ch = (ch^(unsigned char)((*lpwCrc) & 0x00FF));
ch = (ch^(ch<<4));
*lpwCrc = (*lpwCrc >> 8)^((unsigned short)ch << 8)^((unsigned
short)ch<<3)^((unsigned short)ch>>4);
return(*lpwCrc);
}

void ComputeCrc(unsigned short wCrcPreset, unsigned char *Data, int
Length, unsigned short &usCRC)
{
unsigned char chBlock;

do {
chBlock = *Data++;
UpdateCrc(chBlock, &wCrcPreset);
} while (--Length);

usCRC = wCrcPreset;

return;
}

void Convert7ByteUIDTo4ByteNUID(unsigned char *uc7ByteUID, unsigned char
*uc4ByteUID)
{
unsigned short CRCPreset = 0x6363;
unsigned short CRCCalculated = 0x0000;
ComputeCrc(CRCPreset, uc7ByteUID, 3,CRCCalculated);
uc4ByteUID[0] = (CRCCalculated >>8)&0xFF;//MSB
uc4ByteUID[1] = CRCCalculated &0xFF; //LSB

CRCPreset = CRCCalculated;
ComputeCrc(CRCPreset, uc7ByteUID+3, 4,CRCCalculated);
uc4ByteUID[2] = (CRCCalculated >>8)&0xFF;//MSB
uc4ByteUID[3] = CRCCalculated &0xFF; //LSB
uc4ByteUID[0] = uc4ByteUID[0]|0x0F;
uc4ByteUID[0] = uc4ByteUID[0]& 0xEF;
}

int main(void)
{
 int i;
 unsigned char uc7ByteUID[7] =
{0x04,0x18,0x3F,0x09,0x32,0x1B,0x85};//4F505D7D

 unsigned char uc4ByteUID[4] = {0x00};

 Convert7ByteUIDTo4ByteNUID(uc7ByteUID,uc4ByteUID);
 printf("7-byte UID = ");
 for(i = 0;i<7;i++)
 printf("%02X",uc7ByteUID[i]);

NXP Semiconductors AN10927
 MIFARE and handling of UIDs

AN10927 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2013. All rights reserved.

Application note
COMPANY PUBLIC

Rev. 3.1 — 02 October 2013
190731

19 of 21

 printf("\t4-byte FNUID = ");
 for(i = 0;i<4;i++)
 printf("%02X",uc4ByteUID[i]);
 getch();
return(0);
}

NXP Semiconductors AN10927
 MIFARE and handling of UIDs

AN10927 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2013. All rights reserved.

Application note
COMPANY PUBLIC

Rev. 3.1 — 02 October 2013
190731

20 of 21

8. Legal information

8.1 Definitions
Draft — The document is a draft version only. The content is still under
internal review and subject to formal approval, which may result in
modifications or additions. NXP Semiconductors does not give any
representations or warranties as to the accuracy or completeness of
information included herein and shall have no liability for the consequences
of use of such information.

8.2 Disclaimers
Limited warranty and liability — Information in this document is believed to
be accurate and reliable. However, NXP Semiconductors does not give any
representations or warranties, expressed or implied, as to the accuracy or
completeness of such information and shall have no liability for the
consequences of use of such information. NXP Semiconductors takes no
responsibility for the content in this document if provided by an information
source outside of NXP Semiconductors.

In no event shall NXP Semiconductors be liable for any indirect, incidental,
punitive, special or consequential damages (including - without limitation -
lost profits, lost savings, business interruption, costs related to the removal
or replacement of any products or rework charges) whether or not such
damages are based on tort (including negligence), warranty, breach of
contract or any other legal theory.

Notwithstanding any damages that customer might incur for any reason
whatsoever, NXP Semiconductors’ aggregate and cumulative liability
towards customer for the products described herein shall be limited in
accordance with the Terms and conditions of commercial sale of NXP
Semiconductors.

Right to make changes — NXP Semiconductors reserves the right to make
changes to information published in this document, including without
limitation specifications and product descriptions, at any time and without
notice. This document supersedes and replaces all information supplied prior
to the publication hereof.

Suitability for use — NXP Semiconductors products are not designed,
authorized or warranted to be suitable for use in life support, life-critical or
safety-critical systems or equipment, nor in applications where failure or
malfunction of an NXP Semiconductors product can reasonably be expected
to result in personal injury, death or severe property or environmental
damage. NXP Semiconductors and its suppliers accept no liability for
inclusion and/or use of NXP Semiconductors products in such equipment or
applications and therefore such inclusion and/or use is at the customer’s
own risk.

Applications — Applications that are described herein for any of these
products are for illustrative purposes only. NXP Semiconductors makes no
representation or warranty that such applications will be suitable for the
specified use without further testing or modification.

Customers are responsible for the design and operation of their applications
and products using NXP Semiconductors products, and NXP
Semiconductors accepts no liability for any assistance with applications or
customer product design. It is customer’s sole responsibility to determine
whether the NXP Semiconductors product is suitable and fit for the
customer’s applications and products planned, as well as for the planned
application and use of customer’s third party customer(s). Customers should
provide appropriate design and operating safeguards to minimize the risks
associated with their applications and products.

NXP Semiconductors does not accept any liability related to any default,
damage, costs or problem which is based on any weakness or default in the

customer’s applications or products, or the application or use by customer’s
third party customer(s). Customer is responsible for doing all necessary
testing for the customer’s applications and products using NXP
Semiconductors products in order to avoid a default of the applications and
the products or of the application or use by customer’s third party
customer(s). NXP does not accept any liability in this respect.

Export control — This document as well as the item(s) described herein
may be subject to export control regulations. Export might require a prior
authorization from competent authorities.

Evaluation products — This product is provided on an “as is” and “with all
faults” basis for evaluation purposes only. NXP Semiconductors, its affiliates
and their suppliers expressly disclaim all warranties, whether express,
implied or statutory, including but not limited to the implied warranties of non-
infringement, merchantability and fitness for a particular purpose. The entire
risk as to the quality, or arising out of the use or performance, of this product
remains with customer.

In no event shall NXP Semiconductors, its affiliates or their suppliers be
liable to customer for any special, indirect, consequential, punitive or
incidental damages (including without limitation damages for loss of
business, business interruption, loss of use, loss of data or information, and
the like) arising out the use of or inability to use the product, whether or not
based on tort (including negligence), strict liability, breach of contract, breach
of warranty or any other theory, even if advised of the possibility of such
damages.

Notwithstanding any damages that customer might incur for any reason
whatsoever (including without limitation, all damages referenced above and
all direct or general damages), the entire liability of NXP Semiconductors, its
affiliates and their suppliers and customer’s exclusive remedy for all of the
foregoing shall be limited to actual damages incurred by customer based on
reasonable reliance up to the greater of the amount actually paid by
customer for the product or five dollars (US$5.00). The foregoing limitations,
exclusions and disclaimers shall apply to the maximum extent permitted by
applicable law, even if any remedy fails of its essential purpose.

8.3 Licenses
ICs with DPA Countermeasures functionality

NXP ICs containing functionality
implementing countermeasures to
Differential Power Analysis and Simple
Power Analysis are produced and sold
under applicable license from
Cryptography Research, Inc.

8.4 Trademarks
Notice: All referenced brands, product names, service names and
trademarks are property of their respective owners.

MIFARE, MIFARE Ultralight, DESFire, MIFARE Plus, MIFARE FleX,
SmartMX — are trademarks of NXP B.V.

NXP Semiconductors AN10927
 MIFARE and handling of UIDs

 Please be aware that important notices concerning this document and the product(s)
described herein, have been included in the section 'Legal information'.

© NXP B.V. 2013. All rights reserved.

For more information, please visit: http://www.nxp.com
For sales office addresses, please send an email to: salesaddresses@nxp.com

Date of release: 02 October 2013
190731

Document identifier: AN10927

9. Contents

1. Introduction ... 3
2. MIFARE and ISO/IEC 14443 UIDs 3
2.1 Single Size UID .. 5
2.1.1 Random ID (RID) ... 5
2.1.2 Fixed but non-unique ID (FNUID) 6
2.1.3 Re-used UID (ONUID) 6
2.2 Double Size UID ... 6
2.2.1 Manufacturer Code .. 6
2.2.2 Unique ID ranges for Double Size UIDs 6
2.3 Triple Size UID ... 6
2.4 UID used in MIFARE products 7
3. UID and MIFARE Classic / MIFARE Plus 8
3.1 Card activation ... 8
3.1.1 Single Size NUID ... 8
3.1.2 Double Size UID with “shortcut” 8
3.1.3 RID ... 8
3.2 UID in the contactless system 9
3.2.1 Single Size NUID for card activation and for the

system .. 9
3.2.2 Double Size UID for card activation, but Single

Size NUID for the system 11
3.2.3 RID for card activation, but Single Size NUID for

the system .. 12
3.2.4 RID for card activation, but Double Size UID for

the system .. 12
3.2.5 MIFARE Classic Authentication 13
3.2.6 Key diversification with MIFARE SAM 13
4. Annex A, Overview over reader UID

functionalities .. 14
5. List of References ... 15
6. Annex B, LLL extension for RC171 and

CM220/CM500 .. 16
6.1 MF RC171 low level library extension: Cascade

Anticollision .. 16
6.2 MF CM200 / CM500 low level library extension:

Cascade Anticollison .. 17
7. Annex C, Source code to derive NUID out of a

Double Size UID ... 18
8. Legal information .. 20
8.1 Definitions .. 20
8.2 Disclaimers... 20
8.3 Licenses ... 20
8.4 Trademarks .. 20
9. Contents ... 21

	1. Introduction
	2. MIFARE and ISO/IEC 14443 UIDs
	2.1 Single Size UID
	2.1.1 Random ID (RID)
	2.1.2 Fixed but non-unique ID (FNUID)
	2.1.3 Re-used UID (ONUID)

	2.2 Double Size UID
	2.2.1 Manufacturer Code
	2.2.2 Unique ID ranges for Double Size UIDs

	2.3 Triple Size UID
	2.4 UID used in MIFARE products

	3. UID and MIFARE Classic / MIFARE Plus
	3.1 Card activation
	3.1.1 Single Size NUID
	3.1.2 Double Size UID with “shortcut”
	3.1.3 RID

	3.2 UID in the contactless system
	3.2.1 Single Size NUID for card activation and for the system
	System ID

	3.2.2 Double Size UID for card activation, but Single Size NUID for the system
	Derive NUID out of a Double Size UID

	3.2.3 RID for card activation, but Single Size NUID for the system
	3.2.4 RID for card activation, but Double Size UID for the system
	3.2.5 MIFARE Classic Authentication
	3.2.6 Key diversification with MIFARE SAM

	4. Annex A, Overview over reader UID functionalities
	5. List of References
	6. Annex B, LLL extension for RC171 and CM220/CM500
	6.1 MF RC171 low level library extension: Cascade Anticollision
	6.2 MF CM200 / CM500 low level library extension: Cascade Anticollison

	7. Annex C, Source code to derive NUID out of a Double Size UID
	8. Legal information
	8.1 Definitions
	8.2 Disclaimers
	8.3 Licenses
	8.4 Trademarks

	9. Contents

