

MF1 IC S50

Functional specification

Rev. 5.2 — 15 January 2007
001052

Product data sheet
PUBLIC

1. General description

NXP has developed the Mifare MF1 IC S50 to be used in contactless smart cards according to ISO/IEC 14443A. The communication layer (Mifare RF Interface) complies to parts 2 and 3 of the ISO/IEC 14443A standard. The security layer sports the field proven CRYPTO1 stream cipher for secure data exchange of the Mifare Classic family.

1.1 Contactless Energy and Data Transfer

In the Mifare system, the MF1 IC S50 is connected to a coil with a few turns and then embedded in plastic to form the passive contactless smart card. No battery is needed. When the card is positioned in the proximity of the Read Write Device (RWD) antenna, the high speed RF communication interface allows to transmit data with 106 kBit/s.

1.2 Anticollision

An intelligent anticollision function allows to operate more than one card in the field simultaneously. The anticollision algorithm selects each card individually and ensures that the execution of a transaction with a selected card is performed correctly without data corruption resulting from other cards in the field.

Fig 1. Mifare card reader

1.3 User Convenience

The Mifare system is designed for optimal user convenience. The high data transmission rate for example allows complete ticketing transactions to be handled in less than 100 ms. Thus, the Mifare, card user is not forced to stop at the RWD antenna leading to a high throughput at gates and reduced boarding times onto busses. The Mifare card may also remain in the wallet during the transaction, even if there are coins in it.

1.4 Security

Special emphasis has been placed on security against fraud. Mutual challenge and response authentication, data ciphering and message authentication checks protect the system from any kind of tampering and thus make it attractive for ticketing applications. Serial numbers, which can not be altered, guarantee the uniqueness of each card.

1.5 Multi-application Functionality

The Mifare system offers real multi-application functionality comparable to the features of a processor card. Two different keys for each sector support systems using key hierarchies.

1.6 Delivery Options

- Die on wafer
- Bumped die on wafer
- Chip Card Module
- Flip Chip Package

2. Features

2.1 MIFARE, RF Interface (ISO/IEC 14443 A)

- Contactless transmission of data and supply energy (no battery needed)
- Operating distance: Up to 100mm (depending on antenna geometry)
- Operating frequency: 13.56 MHz
- Fast data transfer: 106 kbit/s
- High data integrity: 16 Bit CRC, parity, bit coding, bit counting
- True anticollision
- Typical ticketing transaction: < 100 ms (including backup management)

2.2 EEPROM

- 1 Kbyte, organized in 16 sectors with 4 blocks of 16 bytes each (one block consists of 16 byte)
- User definable access conditions for each memory block
- Data retention of 10 years.
- Write endurance 100.000 cycles

2.3 Security

- Mutual three pass authentication (ISO/IEC DIS 9798-2)
- Data encryption on RF-channel with replay attack protection
- Individual set of two keys per sector (per application) to support multi-application with key hierarchy
- Unique serial number for each device
- Transport key protects access to EEPROM on chip delivery

3. Ordering information

[See Delivery Type Addendum of Device](#)

4. Block diagram

Fig 2. Block diagram

5. Pinning information

5.1 Pinning

[See Delivery Type Addendum of Device](#)

6. Functional description

6.1 Block description

The MF1 IC S50 chip consists of the 1 Kbyte EEPROM, the RF-Interface and the Digital Control Unit. Energy and data are transferred via an antenna, which consists of a coil with a few turns directly connected to the MF1 IC S50. No further external components are necessary. (For details on antenna design please refer to the document Mifare, Card IC Coil Design Guide.)

- RF-Interface:
 - Modulator/Demodulator
 - Rectifier
 - Clock Regenerator
 - Power On Reset
 - Voltage Regulator
- Anticollision: Several cards in the field may be selected and operated in sequence
- Authentication: Preceding any memory operation the authentication procedure ensures that access to a block is only possible via the two keys specified for each block
- Control & Arithmetic Logic Unit: Values are stored in a special redundant format and can be incremented and decremented
- EEPROM-Interface
- Crypto unit: The field proven CRYPTO1 stream cipher of the Mifare Classic family ensures a secure data exchange
- EEPROM: 1 Kbyte are organized in 16 sectors with 4 blocks each. A block contains 16 bytes. The last block of each sector is called “trailer”, which contains two secret keys and programmable access conditions for each block in this sector.

6.2 Communication principle

The commands are initiated by the RWD and controlled by the Digital Control Unit of the MF1 IC S50 according to the access conditions valid for the corresponding sector.

6.2.1 Request standard/ all

After Power On Reset (POR) of a card it can answer to a request command - sent by the RWD to all cards in the antenna field - by sending the answer to request code (ATQA according to ISO/IEC 14443A).

6.2.2 Anticollision loop

In the anticollision loop the serial number of a card is read. If there are several cards in the operating range of the RWD, they can be distinguished by their unique serial numbers and one can be selected (select card) for further transactions. The unselected cards return to the standby mode and wait for a new request command.

6.2.3 Select card

With the select card command the RWD selects one individual card for authentication and memory related operations. The card returns the Answer To Select (ATS) code (= 08h), which determines the type of the selected card. Please refer to the document MIFARE, Standardized Card Type Identification Procedure for further details.

6.2.4 Three pass authentication

After selection of a card the RWD specifies the memory location of the following memory access and uses the corresponding key for the three pass authentication procedure. After a successful authentication all memory operations are encrypted.

Fig 3. Three pass authentication

6.2.5 Memory operations

After authentication any of the following operations may be performed:

- Read block
- Write block
- Decrement: Decrements the contents of a block and stores the result in a temporary internal data-register
- Increment: Increments the contents of a block and stores the result in the data-register
- Restore: Moves the contents of a block into the data-register
- Transfer: Writes the contents of the temporary internal data-register to a value block

6.3 Data integrity

Following mechanisms are implemented in the contactless communication link between RWD and card to ensure very reliable data transmission:

- 16 bits CRC per block
- Parity bits for each byte
- Bit count checking
- Bit coding to distinguish between "1", "0", and no information
- Channel monitoring (protocol sequence and bit stream analysis)

6.4 Security

To provide a very high security level a three pass authentication according to ISO/IEC DIS 9798-2 is used.

6.4.1 Three pass authentication sequence

1. The RWD specifies the sector to be accessed and chooses key A or B.
2. The card reads the secret key and the access conditions from the sector trailer. Then the card sends a random number as the challenge to the RWD (pass one).
3. The RWD calculates the response using the secret key and additional input. The response, together with a random challenge from the RWD, is then transmitted to the card (pass two).
4. The card verifies the response of the RWD by comparing it with its own challenge and then it calculates the response to the challenge and transmits it (pass three).
5. The RWD verifies the response of the card by comparing it to its own challenge.

After transmission of the first random challenge the communication between card and RWD is encrypted.

6.5 RF interface

The RF-interface is according to the standard for contactless smart cards ISO/IEC 14443A.

The carrier field from the RWD is always present (with short pauses when transmitting), because it is used for the power supply of the card.

For both directions of data communication there is only one start bit at the beginning of each frame. Each byte is transmitted with a parity bit (odd parity) at the end. The LSB of the byte with the lowest address of the selected block is transmitted first. The maximum frame length is 163 bits (16 data bytes + 2 CRC bytes = 16 * 9 + 2 * 9 + 1 start bit).

6.6 Memory organization

The 1024 x 8 bit EEPROM memory is organized in 16 sectors with 4 blocks of 16 bytes each. In the erased state the EEPROM cells are read as a logical "0", in the written state as a logical "1".

Sector	Block	Byte Number within a Block																Description
		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
15	3	Key A					Access Bits				Key B							Sector Trailer 15
	2																	Data
	1																	Data
	0																	Data
14	3	Key A					Access Bits				Key B							Sector Trailer 14
	2																	Data
	1																	Data
	0																	Data
:	:																	
:	:																	
:	:																	
1	3	Key A					Access Bits				Key B							Sector Trailer 1
	2																	Data
	1																	Data
	0																	Data
0	3	Key A					Access Bits				Key B							Sector Trailer 0
	2																	Data
	1																	Data
	0																	Manufacturer Block

Fig 4. Memory organization

6.6.1 Manufacturer block

This is the first data block (block 0) of the first sector (sector 0). It contains the IC manufacturer data. Due to security and system requirements this block is write protected after having been programmed by the IC manufacturer at production.

Fig 5. Manufacturer block

6.6.2 Data blocks

All sectors contain 3 blocks of 16 bytes for storing data (Sector 0 contains only two data blocks and the read-only manufacturer block).

The data blocks can be configured by the access bits as

- read/write blocks for e.g. contactless access control or
- value blocks for e.g. electronic purse applications, where additional commands like increment and decrement for direct control of the stored value are provided.

An authentication command has to be carried out before any memory operation in order to allow further commands.

6.6.2.1 Value Blocks

The value blocks allow to perform electronic purse functions (valid commands: read, write, increment, decrement, restore, transfer). The value blocks have a fixed data format which permits error detection and correction and a backup management.

A value block can only be generated through a write operation in the value block format:

- Value: Signifies a signed 4-byte value. The lowest significant byte of a value is stored in the lowest address byte. Negative values are stored in standard 2's complement format. For reasons of data integrity and security, a value is stored three times, twice non-inverted and once inverted.

- Adr: Signifies a 1-byte address, which can be used to save the storage address of a block, when implementing a powerful backup management. The address byte is stored four times, twice inverted and non-inverted. During increment, decrement, restore and transfer operations the address remains unchanged. It can only be altered via a write command.

6.6.3 Sector trailer (block 3)

Each sector has a sector trailer containing the

- secret keys A and B (optional), which return logical “0”s when read and
- the access conditions for the four blocks of that sector, which are stored in bytes 6...9. The access bits also specify the type (read/write or value) of the data blocks.

If key B is not needed, the last 6 bytes of block 3 can be used as data bytes.

Byte 9 of the sector trailer is available for user data. For this byte apply the same access rights as for byte 6, 7 and 8.

6.7 Memory access

Before any memory operation can be carried out, the card has to be selected and authenticated as described previously. The possible memory operations for an addressed block depend on the key used and the access conditions stored in the associated sector trailer.

Fig 8. Memory access

Table 1. Memory Operations

Operation	Description	Valid for Block Type
Read	reads one memory block	read/write, value and sector trailer
Write	writes one memory block	read/write, value and sector trailer
Increment	increments the contents of a block and stores the result in the internal data register	value
Decrement	decrements the contents of a block and stores the result in the internal data register	value
Transfer	writes the contents of the internal data register to a block	value
Restore	reads the contents of a block into the internal data register	value

6.7.1 Access conditions

The access conditions for every data block and sector trailer are defined by 3 bits, which are stored non-inverted and inverted in the sector trailer of the specified sector.

The access bits control the rights of memory access using the secret keys A and B. The access conditions may be altered, provided one knows the relevant key and the current access condition allows this operation.

Remark: With each memory access the internal logic verifies the format of the access conditions. If it detects a format violation the whole sector is irreversible blocked.

Remark: In the following description the access bits are mentioned in the non-inverted mode only.

The internal logic of the MF1 IC S50 ensures that the commands are executed only after an authentication procedure or never.

Table 2. Access conditions

Access Bits	Valid Commands		Block	Description
C ₁₃ C ₂₃ C ₃₃	read, write	→	3	sector trailer
C ₁₂ C ₂₂ C ₃₂	read, write, increment, decrement, transfer, restore	→	2	data block
C ₁₁ C ₂₁ C ₃₁	read, write, increment, decrement, transfer, restore	→	1	data block
C ₁₀ C ₂₀ C ₃₀	read, write, increment, decrement, transfer, restore	→	0	data block

Fig 9. Access conditions

6.7.2 Access conditions for the sector trailer

Depending on the access bits for the sector trailer (block 3) the read/write access to the keys and the access bits is specified as 'never', 'key A', 'key B' or key A|B' (key A or key B).

On chip delivery the access conditions for the sector trailers and key A are predefined as transport configuration. Since key B may be read in transport configuration, new cards must be authenticated with key A. Since the access bits themselves can also be blocked, special care should be taken during personalization of cards.

Table 3. Access conditions for the sector trailer

Access bits			Access condition for							Remark
C1	C2	C3	KEYA		Access bits		KEYB			
			read	write	read	write	read	write		
0	0	0	never	key A	key A	never	key A	key A	Key B may be read	
0	1	0	never	never	key A	never	key A	never	Key B may be read	
1	0	0	never	key B	key A B	never	never	key B		
1	1	0	never	never	key A B	never	never	never		
0	0	1	never	key A	key A	key A	key A	key A	Key B may be read, transport configuration	
0	1	1	never	key B	key A B	key B	never	key B		
1	0	1	never	never	key A B	key B	never	never		
1	1	1	never	never	key A B	never	never	never		

Remark: the grey marked lines are access conditions where key B is readable and may be used for data.

6.7.3 Access conditions for data blocks

Depending on the access bits for data blocks (blocks 0...2) the read/write access is specified as 'never', 'key A', 'key B' or 'key A|B' (key A or key B). The setting of the relevant access bits defines the application and the corresponding applicable commands.

- Read/write block: The operations read and write are allowed.
- Value block: Allows the additional value operations increment, decrement, transfer and restore. In one case ('001') only read and decrement are possible for a non-rechargeable card. In the other case ('110') recharging is possible by using key B.
- Manufacturer block: The read-only condition is not affected by the access bits setting!
- Key management: In transport configuration key A must be used for authentication¹

1. If Key B may be read in the corresponding Sector Trailer it cannot serve for authentication (all grey marked lines in previous table). Consequences: If the RDW tries to authenticate any block of a sector with key B using grey marked access conditions, the card will refuse any subsequent access after authentication.

Table 4. Access conditions for data blocks

Access bits			Access condition for				Application
C1	C2	C3	read	write	increment	decrement, transfer, restore	
0	0	0	key A B ^[1]	key A B1	key A B1	key A B1	transport configuration
0	1	0	key A B ^[1]	never	never	never	read/write block
1	0	0	key A B ^[1]	key B ¹	never	never	read/write block
1	1	0	key A B ^[1]	key B ¹	key B ¹	key A B ¹	value block
0	0	1	key A B ^[1]	never	never	key A B ¹	value block
0	1	1	key B ^[1]	key B ¹	never	never	read/write block
1	0	1	key B ^[1]	never	never	never	read/write block
1	1	1	never	never	never	never	read/write block

[1] if Key B may be read in the corresponding Sector Trailer it cannot serve for authentication (all grey marked lines in previous table). Consequences: If the RWD tries to authenticate any block of a sector with key B using grey marked access conditions, the card will refuse any subsequent memory access after authentication.

7. Limiting values

[See Delivery Type Addendum of Device](#)

8. Recommended operating conditions

[See Delivery Type Addendum of Device](#)

9. Characteristics

[See Delivery Type Addendum of Device](#)

10. Support information

For additional information, please visit: <http://www.nxp.com>

11. Package outline

[See Delivery Type Addendum of Device](#)

12. Revision history

Table 5. Revision history

Document ID	Release date	Data sheet status	Change notice	Supersedes
	15 January 2007	Product data sheet		5.1
Modifications:				
				<ul style="list-style-type: none">• The format of this data sheet has been redesigned to comply with the new identity guidelines of NXP Semiconductors.• Legal texts have been adapted to the new company name.

13. Legal information

13.1 Data sheet status

Document status ^{[1][2]}	Product status ^[3]	Definition
Objective [short] data sheet	Development	This document contains data from the objective specification for product development.
Preliminary [short] data sheet	Qualification	This document contains data from the preliminary specification.
Product [short] data sheet	Production	This document contains the product specification.

[1] Please consult the most recently issued document before initiating or completing a design.

[2] The term 'short data sheet' is explained in section "Definitions".

[3] The product status of device(s) described in this document may have changed since this document was published and may differ in case of multiple devices. The latest product status information is available on the Internet at URL <http://www.nxp.com>.

13.2 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.

Short data sheet — A short data sheet is an extract from a full data sheet with the same product type number(s) and title. A short data sheet is intended for quick reference only and should not be relied upon to contain detailed and full information. For detailed and full information see the relevant full data sheet, which is available on request via the local NXP Semiconductors sales office. In case of any inconsistency or conflict with the short data sheet, the full data sheet shall prevail.

13.3 Disclaimers

General — 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.

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 medical, military, aircraft, space or life support equipment, nor in applications where failure or malfunction of a NXP Semiconductors product can reasonably be expected to

result in personal injury, death or severe property or environmental damage. NXP Semiconductors accepts 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.

Limiting values — Stress above one or more limiting values (as defined in the Absolute Maximum Ratings System of IEC 60134) may cause permanent damage to the device. Limiting values are stress ratings only and operation of the device at these or any other conditions above those given in the Characteristics sections of this document is not implied. Exposure to limiting values for extended periods may affect device reliability.

Terms and conditions of sale — NXP Semiconductors products are sold subject to the general terms and conditions of commercial sale, as published at <http://www.nxp.com/profile/terms>, including those pertaining to warranty, intellectual property rights infringement and limitation of liability, unless explicitly otherwise agreed to in writing by NXP Semiconductors. In case of any inconsistency or conflict between information in this document and such terms and conditions, the latter will prevail.

No offer to sell or license — Nothing in this document may be interpreted or construed as an offer to sell products that is open for acceptance or the grant, conveyance or implication of any license under any copyrights, patents or other industrial or intellectual property rights.

13.4 Trademarks

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

Mifare — is a trademark of NXP B.V.

14. Contact information

For additional information, please visit: <http://www.nxp.com>

For sales office addresses, send an email to: salesaddresses@nxp.com

15. Tables

Table 1. Memory Operations	11	Table 4. Access conditions for data blocks	14
Table 2. Access conditions	11	Table 5. Revision history	15
Table 3. Access conditions for the sector trailer	13		

16. Figures

Fig 1. Mifare card reader	1	Fig 6. Value blocks	9
Fig 2. Block diagram	3	Fig 7. Sector trailer	9
Fig 3. Three pass authentication	5	Fig 8. Memory access	10
Fig 4. Memory organization	7	Fig 9. Access conditions	12
Fig 5. Manufacturer block	8		

17. Contents

1	General description	1	6.6.3	Sector trailer (block 3)	9
1.1	Contactless Energy and Data Transfer	1	6.7	Memory access	10
1.2	Anticollision	1	6.7.1	Access conditions	11
1.3	User Convenience	2	6.7.2	Access conditions for the sector trailer	12
1.4	Security	2	6.7.3	Access conditions for data blocks	13
1.5	Multi-application Functionality	2	7	Limiting values	14
1.6	Delivery Options	2	8	Recommended operating conditions	14
2	Features	2	9	Characteristics	14
2.1	MIFARE, RF Interface (ISO/IEC 14443 A)	2	10	Support information	14
2.2	EEPROM	2	11	Package outline	14
2.3	Security	3	12	Revision history	15
3	Ordering information	3	13	Legal information	16
4	Block diagram	3	13.1	Data sheet status	16
5	Pinning information	3	13.2	Definitions	16
5.1	Pinning	3	13.3	Disclaimers	16
6	Functional description	4	13.4	Trademarks	16
6.1	Block description	4	14	Contact information	16
6.2	Communication principle	4	15	Tables	17
6.2.1	Request standard/ all	4	16	Figures	17
6.2.2	Anticollision loop	4	17	Contents	17
6.2.3	Select card	5			
6.2.4	Three pass authentication	5			
6.2.5	Memory operations	6			
6.3	Data integrity	6			
6.4	Security	6			
6.4.1	Three pass authentication sequence	6			
6.5	RF interface	7			
6.6	Memory organization	7			
6.6.1	Manufacturer block	8			
6.6.2	Data blocks	8			
6.6.2.1	Value Blocks	8			

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

NXP IC solution for next generation contactless limited-use applications

MIFARE Ultralight™ EV1

MIFARE Ultralight EV1 is the next generation of paper ticketing smart card IC for limited-use applications that offers solution developers and operators the maximum flexibility for their ticketing schemes and additional security options.

Enabling easy integration in existing infrastructures is guaranteed by compatibility with MIFARE based systems. The integrated originality checker is an effective cloning protection that helps to prevent counterfeit of tickets.

Key applications

- ▶ Limited-use tickets in public transport
- ▶ Event ticketing (stadiums, exhibitions, leisure parks, etc.)
- ▶ Loyalty

Key features

- ▶ Fully ISO / IEC 14443 A 1-3 compliant
- ▶ Backwards compatible to MIFARE Ultralight
- ▶ 106 kbit/s communication speed
- ▶ Anti-collision support
- ▶ Fast read command
- ▶ 384 and 1024 Bits user memory product variants
- ▶ OTP, Lock Bits, configurable counters
- ▶ Three independent 24-bit one-way counters
- ▶ Protected data access through 32-bit password
- ▶ NXP Semiconductors originality signature
- ▶ Preparation for Virtual Card functionality
- ▶ Unique 7 bytes serial number
- ▶ Number of single write operations: 10.000

Benefits for ticket manufacturers

- ▶ Easy integration in existing production processes
- ▶ Delivery formats: 120 µm and 75µm thin Au-bumped wafer, MOA4 or MOA8 module

Benefits for solution developers

- ▶ Compliance to ISO / IEC 14443 A 1-3
- ▶ Backwards compatibility to MIFARE Ultralight
- ▶ Enhanced security for limited-use applications
- ▶ Ease of use and proven toolkits
- ▶ Fast time-to-market

Benefits for service providers

- ▶ Ability to check originality of tickets
- ▶ Improve transaction time using the Fast Read command
- ▶ Ideal for multi operator transportation systems with three independent counters (e.g.: bus, tram, metro)
- ▶ Availability of statistical data to optimize the system
- ▶ Efficient fleet management
- ▶ Higher customer throughput
- ▶ Reduction of maintenance costs
- ▶ Reduction of cash handling
- ▶ Fraud prevention
- ▶ System enhancement in limited-use applications

Contactless smart paper ticketing

NXP MIFARE Ultralight EV1 represents the next generation product for cost effective and secure paper ticketing for the limited use market. With its password protection and originality signature, MIFARE Ultralight EV1 reflects the trend for enhanced security in contactless applications. Nowadays many solution providers eliminate double infrastructure where MIFARE Ultralight EV1 provides the perfect solution for a complete contactless system. It can easily be integrated in existing MIFARE installations.

MIFARE Pedigree

NXP MIFARE™ is the leading open architecture technology platform for contactless ticket, card and reader solutions. With more than 50 million reader core components and 5 billion smart card ICs sold, MIFARE is a proven and reliable technology and represents the largest installed base worldwide.

Compliant with the ISO / IEC 14443 A international standard, MIFARE ensures that today's infrastructure can easily be upgraded. It enables service providers to expand their transportation networks and to integrate additional services such as payment systems for taxi fares, cinema and theatre tickets, loyalty programs, access management and parking. All while reducing the total costs of operations. In addition, MIFARE4Mobile™ guides the successful extension of the MIFARE technology platform into NFC enabled devices.

Product Features	MIFARE Ultralight EV1 384 Bit User Memory	MIFARE Ultralight EV1 1024 Bit User Memory
Memory		
EEPROM size [bits]	640	1312
OTP area [bit]		32
Write Endurance [cycles]		100.000
Data Retention [yrs]		10
Organization	20 pages a 4 byte	41 pages a 4 byte
RF-Interface		
Acc. to ISO/IEC 14443 A		ISO/IEC 14443 A 1-3
Baudrate [kbit/s]		106
Anti-collision		bit-wise
Security		
Unique Serial Number [byte]		7 B UID
Memory Overwrite Protection		yes, per page
Special Features		
Purse Functionality		3 x 24-bit one-way counter
Special Functionalities		Fast Readout function NXP Originality Check
Memory Protection		32-bit password protection
Packaging		
Sawn Wafer 120µm on FFC (Au-Bumped) 17 pF	MF0UL1101DUD	MF0UL2101DUD
Sawn Wafer 75µm on FFC (Au-Bumped) 17 pF	MF0UL1101DUF	MF0UL2101DUF
MOA8 Module 17 pF		MF0UL2101DA8

MIFARE, MIFARE Ultralight and MIFARE4Mobile are registered trademarks of NXP B.V.

MIFARE.net

www.nxp.com

© 2012 NXP B.V.

All rights reserved. Reproduction in whole or in part is prohibited without the prior written consent of the copyright owner. The information presented in this document does not form part of any quotation or contract, is believed to be accurate and reliable and may be changed without notice. No liability will be accepted by the publisher for any consequence of its use. Publication thereof does not convey nor imply any license under patent- or other industrial or intellectual property rights.

Date of release: October 2012