


Advanced Card Systems Ltd.
Card & Reader Technologies

APG8201-B2

Reference Manual v1.00


Revision History

Release Date	Revision Description	Version Number
2018-06-25	• Initial Release	1.00


Table of Contents

1.0.	Introduction	5
2.0.	Features	6
3.0.	Supported Card Types	7
4.0.	Smart Card Interface	8
5.0.	Card Type Selection	9
6.0.	USB Interface.....	10
7.0.	USB Communication Protocol (CCID).....	11
7.1.	PC to Reader	11
7.1.1.	PC_to_RDR_IccPowerOn.....	11
7.1.2.	PC_to_RDR_IccPowerOff.....	11
7.1.3.	PC_to_RDR_XfrBlock	12
7.1.4.	PC_to_RDR_GetParameters.....	12
7.1.5.	PC_to_RDR_ResetParameters	12
7.1.6.	PC_to_RDR_SetParameters	13
7.1.7.	PC_to_RDR_Escape	15
7.1.8.	PC_to_RDR_Secure	19
7.2.	Reader to PC	23
7.2.1.	RDR_to_PC_DataBlock.....	23
7.2.2.	RDR_to_PC_SlotStatus.....	23
7.2.3.	RDR_to_PC_Parameters.....	24
7.2.4.	RDR_to_PC_Escape	25
7.2.5.	RDR_to_PC_NotifySlotChange	29
7.2.6.	RDR_to_PC_HardwareError.....	29
8.0.	PC-linked Operation Mode	30
8.1.	SCardConnect API	30
8.2.	SCardTransmit API.....	30
8.3.	SCardControl API	30
8.4.	SECURE PIN VERIFY.....	30
8.5.	SECURE PIN MODIFY.....	31
8.6.	Escape Commands	32
8.7.	Get Firmware Version.....	32
8.8.	Display LCD Message	32
8.9.	Read Key	32
8.10.	Write Display.....	32
8.11.	Buzzer Beep	32
8.12.	Get Key	32
9.0.	Device Control	33
9.1.	Operation Flow (PC/SC 2.0 Part 10)	33
9.2.	Specific ScardControl	34
9.3.	Smart Card Device IOCTLs	34
9.3.1.	CM_IOCTL_GET FEATURE REQUEST	34
9.3.2.	FEATURE_VERIFY_PIN_DIRECT	35
9.3.3.	FEATURE_MODIFY_PIN_DIRECT	36
9.3.4.	FEATURE_IFD_PIN_PROP	38
9.3.5.	IOCTL_SMARTCARD_GET_FIRMWARE_VERSION	39
9.3.6.	IOCTL_SMARTCARD_DISPLAY_LCD_MESSAGE	40
9.3.7.	IOCTL_SMARTCARD_READ_KEY	41
9.3.8.	FEATURE_IFD_DISPLAY_PROPERTIES	42
9.3.9.	FEATURE_WRITE_DISPLAY	42
9.3.10.	FEATURE_GET_KEY	43


Appendix A. Set bKeyReturnCondition	44
Appendix B. Response Error Codes	45
Appendix C. bmFormatString Description.....	46
Appendix D. bmPINBlockString Description	47
Appendix E. bmPINLength Format.....	48

List of Figures

Figure 1 : Operation Flowchart.....	33
-------------------------------------	----

List of Tables

Table 1 : ReaderOptions Bit Structure.....	19
--	----


1.0. Introduction

The APG8201-B2 is a portable and hand-held smart card device which supports PC-linked and standalone mode to perform various authentication applications. It features a built-in PIN-pad and a graphical LCD that supports multiple languages and alpha-numeric characters. APG8201-B2 supports Secure PIN Entry (SPE) that protects every PIN code from security attacks by using an authentication process within the device.


2.0. Features

- USB Full Speed Interface
- Plug and Play – CCID support brings utmost mobility
- USB Type A Connector
- Smart Card Reader:
 - Supports full-sized microprocessor cards (T=0, T=1 Protocols)
 - Supports ISO 7816 Class A cards
 - Allows semi-insertion of cards
 - Short Circuit Protection
- Application Programming Interface:
 - Supports PC/SC
 - Supports SPE
 - Supports PPS (Protocols and Parameters Selection)
- Built-in Peripherals:
 - Dot Matrix LCD
 - LCD Resolution: 96 × 16 pixels
 - LCD Number of characters: 16 characters × 2 lines
 - Monotone buzzer
 - Durable tactile keypad with 20 silicone rubber keys
 - Key symbol on LCD to recognize SPE mode
- Supports Android™ 3.1 and later¹
- Compliant with the following standards:
 - ISO 7816
 - PC/SC
 - PC/SC 2.0 Part 10 – Secure PIN Entry
 - CCID
 - CE
 - FCC
 - RoHS 2
 - Microsoft® WHQL

¹ Uses an ACS-defined Android Library


3.0. Supported Card Types

The APG8201-B2 operates on MCU cards Class A (5 V) with T=0 and T=1 protocol in its main card slot. It also supports EEPROM microcontroller-based cards with internal programming voltage (VPP) generation and the following programming parameters transmitted in the ATR:

- PI1= 0 or 5
- I = 25 or 50

The APG8201-B2 can automatically perform the Protocol and Parameters Selection (PPS) in standalone mode or can manually perform PPS in USB connected mode.

When the card ATR indicates the specific operation mode (TA2 present; bit b5 of TA2 must be 0) and when that particular mode is not supported by the APG8201-B2, the reader will reset the card to set it to negotiable mode. If the card cannot be set to negotiable mode, the reader will reject the card.

When the card ATR indicates the negotiable mode (TA2 not present) and communication parameters other than the default parameters, the APG8201-B2 will execute the PPS and try to use the communication parameters that the card suggested in its ATR. If the card does not accept the PPS, the reader will use the default parameters (F=372, D=1).

For the meaning of the aforementioned parameters, please refer to ISO 7816-3.


4.0. Smart Card Interface

The interface between the APG8201-B2 and the inserted smart card follows the specification of ISO 7816 Part 2 and 3 with certain restrictions and enhancements to increase the practical functionality of the APG8201-B2:

- Smart Card Power Supply VCC (C1)
 - The current consumption of the inserted card must not be larger than 54 mA
- Programming Voltage VPP(C6)
 - The VPP pin is left unconnected
- Reset Signal (C2)
 - Refer to EMV Version 2000 Book1
- Clock Signal (C3)
 - Refer to EMV Version 2000 Book1
- Ground (C5)
 - Refer to EMV Version 2000 Book1
- I/O Data Input and output (C7)
 - Refer to EMV Version 2000 Book1


5.0. Card Type Selection

The controlling computer always needs to select the card type through the proper command sent to the APG8201-B2 prior to activating the inserted card. For MCU-based cards, the reader allows to select the preferred protocol, T=0 or T=1. However, this selection is only accepted and carried out by the reader through the PPS when the card inserted in the reader supports both protocol types. Whenever an MCU-based card supports only one protocol type, T=0 or T=1, the reader automatically uses that protocol type, regardless of the protocol type selected by the application.


6.0. USB Interface

The APG8201-B2 is connected to a computer through a USB, as specified in the USB Specification 2.0, working in full speed mode, i.e. 12 Mbps. In order for the APG8201-B2 to function properly through USB interface, either ACS proprietary device driver or ACS PC/SC device driver has to be installed.


7.0. USB Communication Protocol (CCID)

APG8201-B2 shall establish an interface to the host through the USB connection. A specification, namely CCID, has been released within the industry defining such a protocol for the USB chip-card interface devices. CCID covers all the protocols required for operating smart cards and PIN. The configurations and usage of USB endpoints on APG8201-B2 shall follow the CCID specification.

There are several essential CCID command protocols that APG8201-B2 needs to handle which are enumerated in the succeeding sections.

7.1. PC to Reader

7.1.1. PC_to_RDR_IccPowerOn

This command activates the card slot and returns ATR from the card.

Offset	Field	Size	Value	Description
0	<i>bMessageType</i>	1	62h	-
1	<i>dwLength</i>	4	00000000h	Message-specific data length
2	<i>bSlot</i>	1	00-FFh	Identifies the slot number for this command
5	<i>bSeq</i>	1	00-FFh	Sequence number for command
6	<i>bPowerSelect</i>	1	01h	Voltage that is applied to the ICC: 01h – 5 V
7	<i>abRFU</i>	2	-	Reserved for future use

The response to this command message is the *RDR_to_PC_DataBlock* response message and the data returned is the Answer To Reset (ATR) data.

7.1.2. PC_to_RDR_IccPowerOff

This command deactivates the card slot.

Offset	Field	Size	Value	Description
0	<i>bMessageType</i>	1	63h	-
1	<i>dwLength</i>	4	00000000h	Message-specific data length
5	<i>bSlot</i>	1	00-FFh	Identifies the slot number for this command
6	<i>bSeq</i>	1	00-FFh	Sequence number for command
7	<i>abRFU</i>	3	-	Reserved for future use

The response to this message is the *RDR_to_PC_SlotStatus* message.


7.1.3. PC_to_RDR_XfrBlock

This command transfers data block to the ICC.

Offset	Field	Size	Value	Description
0	<i>bMessageType</i>	1	6Fh	-
1	<i>dwLength</i>	4	-	Size of <i>abData</i> field of this message
5	<i>bSlot</i>	1	00-FFh	Identifies the slot number for this command
6	<i>bSeq</i>	1	00-FFh	Sequence number for command
7	<i>bBWI</i>	1	00-FFh	Used to extend the CCIDs Block Waiting Timeout for this current transfer. The CCID will timeout the block after “this number multiplied by the Block Waiting Time” has expired.
8	<i>wLevelParameter</i>	2	0000h	RFU (TPDU exchange level)
10	<i>abData</i>	Byte array	-	Data block sent to the CCID. Data is sent “as is” to the ICC (TPDU exchange level).

The response to this message is the *RDR_to_PC_DataBlock* message.

7.1.4. PC_to_RDR_GetParameters

This command gets the slot parameters.

Offset	Field	Size	Value	Description
0	<i>bMessageType</i>	1	6Ch	-
1	<i>dwLength</i>	4	00000000h	Message-specific data length
5	<i>bSlot</i>	1	00-FFh	Identifies the slot number for this command
6	<i>bSeq</i>	1	00-FFh	Sequence number for command
7	<i>abRFU</i>	3	-	Reserved for future use

The response to this message is the *RDR_to_PC_Parameters* message.

7.1.5. PC_to_RDR_ResetParameters

This command resets the slot parameters.

Offset	Field	Size	Value	Description
0	<i>bMessageType</i>	1	6Dh	-
1	<i>dwLength</i>	4	00000000h	Message-specific data length
5	<i>bSlot</i>	1	00-FFh	Identifies the slot number for this command
6	<i>bSeq</i>	1	00-FFh	Sequence number for command. Note: No related to the slot number and rolls over to 00h after FFh.


Offset	Field	Size	Value	Description
7	<i>abRFU</i>	3	-	Reserved for future use

The response to this message is the RDR_to_PC_Parameters message.

7.1.6. PC_to_RDR_SetParameters

This command sets the slot parameters.

Offset	Field	Size	Value	Description
0	<i>bMessageType</i>	1	61h	-
1	<i>dwLength</i>	4	-	Size of <i>abProtocolDataStructure</i> field of this message
5	<i>bSlot</i>	1	00-FFh	Identifies the slot number for this command
6	<i>bSeq</i>	1	00-FFh	Sequence number for command
7	<i>bProtocolNum</i>	1	00h, 01h	Specifies what protocol data structure follows. 00h = Structure for protocol T=0 01h = Structure for protocol T=1 The following values are reserved for future use: 80h = Structure for 2-wire protocol 81h = Structure for 3-wire protocol 82h = Structure for I2C protocol
8	<i>abRFU</i>	2	-	Reserved for future use
10	<i>abProtocolDataStructure</i>	Byte array	-	Protocol Data Structure

Protocol Data Structure for Protocol T=0 (*dwLength*=00000005h)

Offset	Field	Size	Value	Description
10	<i>bmIndexDindex</i>	1	-	B7-4 – FI – Index into the table 7 in ISO/IEC 7816-3:1997 selecting a clock rate conversion factor B3-0 – DI - Index into the table 8 in ISO/IEC 7816-3:1997 selecting a baud rate conversion factor
11	<i>bmTCCKST0</i>	1	00h, 02h	B0 – 0b, B7-2 – 000000b B1 – Convention used (b1=0 for direct, b1=1 for inverse) Note: The CCID ignores this bit.
12	<i>bGuardTimeT0</i>	1	00-FFh	Extra guardtime between two characters. Add 0 to 254 etu to the normal guardtime of 12etu. FFh is the same as 00h.
13	<i>bWaitingIntegerT0</i>	1	00-FFh	WI for T=0 used to define WWT


Offset	Field	Size	Value	Description
14	<i>bClockStop</i>	1	00-03h	ICC Clock Stop Support 00h = Stopping the Clock is not allowed 01h = Stop with Clock signal Low 02h = Stop with Clock signal High 03h = Stop with Clock either High or Low

The response to this message is the *RDR_to_PC_Parameters* message.

Protocol Data Structure for Protocol T=1 (*dwLength*=00000007h)

Offset	Field	Size	Value	Description
10	<i>bmIndexDindex</i>	1	-	B7-4 – FI – Index into the table 7 in ISO/IEC 7816-3:1997 selecting a clock rate conversion factor B3-0 – DI - Index into the table 8 in ISO/IEC 7816-3:1997 selecting a baud rate conversion factor
11	<i>bmTCCKST1</i>	1	10h, 11h, 12h, 13h	B7-2 – 000100b B0 – Checksum type (b0=0 for LRC, b0=1 for CRC) B1 – Convention used (b1=0 for direct, b1=1 for inverse) Note: The CCID ignores this bit.
12	<i>bGuardTimeT1</i>	1	00-FFh	Extra guardtime (0 to 254 etu between two characters). If value is FFh, then guardtime is reduced by 1 etu.
13	<i>bWaitingIntegerT1</i>	1	00-9Fh	B7-4 = BWI values 0-9 valid B3-0 = CWI values 0-Fh valid
14	<i>bClockStop</i>	1	00-03h	ICC Clock Stop Support: 00h = Stopping the Clock is not allowed 01h = Stop with Clock signal Low 02h = Stop with Clock signal High 03h = Stop with Clock either High or Low
15	<i>bIFSC</i>	1	00-FEh	Size of negotiated IFSC
16	<i>bNadValue</i>	1	-	Value = 00h if CCID doesn't support a value other than the default value

The response to this message is the *RDR_to_PC_Parameters* message.


7.1.7. PC_to_RDR_Escape

This command defines and access extended features.

Offset	Field	Size	Value	Description
0	<i>bMessageType</i>	1	6Bh	-
1	<i>dwLength</i>	4	00000000h	Size of <i>abData</i> field of this message
5	<i>bSlot</i>	1	00-FFh	Identifies the slot number for this command
6	<i>bSeq</i>	1	00-FFh	Sequence number for command
7	<i>abRFU</i>	3	-	Reserved for future use
10	<i>abData</i>	Byte array	-	Data block sent to the CCID

7.1.7.1. Get Firmware Version

Offset	Field	Size	Value	Description
10	<i>bcmdCode</i>	1	04h	-
11	<i>wcmdLength</i>	2	0000h	-
13	<i>abRFU</i>	2	-	Reserved for future use

Example:

```
bSendBuffer[0]=04h;  
bSendBuffer[1]=00h;  
bSendBuffer[2]=00h;  
bSendBuffer[3]=00h;  
bSendBuffer[4]=00h;  
dwSendBufferLen=05h
```

```
SCARDStatus = SCardControl( hSAM, SCARD_CTL_CODE(3500), bSendBuffer,  
dwSendBufferLen, bRecvBuffer, dwRecvBufferLen, &dwRecvBufferLen);
```

7.1.7.2. Display LCD Message

Offset	Field	Size	Value	Description
10	<i>bcmdCode</i>	1	05h	-
11	<i>wcmdLength</i>	2	0020h	-
13	<i>abRFU</i>	2	-	Reserved for future use
15	<i>abData</i>	20	-	Data from PC keyboard to show on the LCD

Example:

```
bSendBuffer[0]=05h;  
bSendBuffer[1]=00h;
```


```
bSendBuffer[2]=20h;  
bSendBuffer[3]=00h;  
bSendBuffer[4]=00h;  
bSendBuffer[abData]=(31 32 33 20 20 20 20 20 ... 20h)  
dwSendBufferLen=25h
```

```
SCARDStatus = SCardControl( hSAM, SCARD_CTL_CODE(3500), bSendBuffer,  
dwSendBufferLen, bRecvBuffer, dwRecvBufferLen, &dwRecvBufferLen);
```

7.1.7.3. Read Key

Offset	Field	Size	Value	Description
10	<i>bcmdCode</i>	1	06h	-
11	<i>wcmdLength</i>	2	0006h	-
13	<i>abRFU</i>	2	-	Reserved for future use
15	<i>timeout</i>	1	00h	-
16	<i>PinLength</i>	2	XXYYh	XXh: PIN Max length YYh: PIN Min length
18	<i>KeyReturnCondition</i>	1	-	The value is a bit wise OR operation. 01: Max size reached 02: Key Enter pressed 04: Timeout occurred 08: Key Cancel pressed
19	<i>StartPosition</i>	1	-	Bit7-4: 0000 indicates upper line of LCD; 0001 indicates lower line. Bit3-0: indicates the display position
20	<i>EchoLCDMode</i>	1	-	00: display in ASCII code 01: display char *

Example:

```
bSendBuffer[0]=06h;  
bSendBuffer[1]=00h;  
bSendBuffer[2]=06h;  
bSendBuffer[3]=00h;  
bSendBuffer[4]=00h;  
bSendBuffer[abData]=(00 08 04 01 00 00h)  
dwSendBufferLen=0Bh
```

```
SCARDStatus = SCardControl( hSAM, SCARD_CTL_CODE(3500), bSendBuffer,  
dwSendBufferLen, bRecvBuffer, dwRecvBufferLen, &dwRecvBufferLen);
```


7.1.7.4. Write Display

Offset	Field	Size	Value	Description
10	<i>bcmdCode</i>	1	07h	-
11	<i>wcmdLength</i>	2	0022h	-
13	<i>abRFU</i>	2	-	Reserved for future use
15	<i>timeout</i>	1	-	Unit: seconds : 00h – 41h
16	<i>StartPosition</i>	1	-	Valid value: 00h – 1Fh
17	<i>abData</i>	20	-	Data from PC keyboard to show on the LCD

Example:

```
bSendBuffer[0]=07h;  
bSendBuffer[1]=00h;  
bSendBuffer[2]=22h;  
bSendBuffer[3]=00h  
bSendBuffer[4]=00h;  
bSendBuffer[5]=0Ah;  
bSendBuffer[6]=00h;  
bSendBuffer[abData]=(31 32 33 20 20 20 20 20 ... 20h)  
dwSendBufferLen=25h
```

```
SCARDStatus = SCardControl( hSAM, SCARD_CTL_CODE(3500), bSendBuffer,  
dwSendBufferLen, bRecvBuffer, dwRecvBufferLen, &dwRecvBufferLen);
```

7.1.7.5. Buzzer Beep

Offset	Field	Size	Value	Description
10	<i>bcmdCode</i>	1	08h	-
11	<i>wcmdLength</i>	2	0000h	-
13	<i>abRFU</i>	2	-	Reserved for future use

Example:

```
bSendBuffer[0]=08h;  
bSendBuffer[1]=00h;  
bSendBuffer[2]=00h;  
bSendBuffer[3]=00h;  
bSendBuffer[4]=00h;  
dwSendBufferLen=05h
```

```
SCARDStatus = SCardControl( hSAM, SCARD_CTL_CODE(3500), bSendBuffer,  
dwSendBufferLen, bRecvBuffer, dwRecvBufferLen, &dwRecvBufferLen);
```


7.1.7.6. Get Key

Offset	Field	Size	Value	Description
10	<i>bcmdCode</i>	1	0Ah	-
11	<i>wcmdLength</i>	2	0006h	-
13	<i>abRFU</i>	2	-	Reserved for future use
15	<i>timeout</i>	1	00h	-
16	<i>PinLength</i>	2	XXYYh	XXh: PIN Max length YYh: PIN Min length
18	<i>KeyReturnCondition</i>	1	-	The value is a bit wise OR operation. 01: Max size reached 02: Key Enter pressed 04: Timeout occurred 08: Key Cancel pressed
19	<i>StartPosition</i>	1	-	Bit7-4: 0000 indicates upper line of LCD; 0001 indicates lower line. Bit3-0: indicates the display position
20	<i>EchoLCDMode</i>	1	-	00: display in ASCII code 01: display char *

Example:

```
bSendBuffer[0]=06h;
bSendBuffer[1]=00h;
bSendBuffer[2]=06h;
bSendBuffer[3]=00h;
bSendBuffer[4]=00h;
bSendBuffer[abData]=(00 08 04 01 00 00h)
dwSendBufferLen=0Bh
```

```
SCARDStatus = SCardControl( hSAM, SCARD_CTL_CODE(3500), bSendBuffer,
dwSendBufferLen, bRecvBuffer, dwRecvBufferLen, &dwRecvBufferLen);
```

7.1.7.7. Set Reader Option Command

Offset	Field	Size	Value	Description
10	<i>bcmdCode</i>	1	13h	-
11	<i>wcmdLength</i>	2	0000h	-
14	<i>abRFU</i>	2	0000h	-
15	<i>ReaderOptions</i>	1	-	Bit define. Please refer to Table 1 .

Example:

```
bSendBuffer[0]=13h;
bSendBuffer[1]=00h;
bSendBuffer[2]=00h;
```


```
bSendBuffer[3]=00h;
bSendBuffer[4]=00h;
bSendBuffer[5]=02h;
dwSendBufferLen=06h
```

```
SCARDStatus = SCardControl( hSAM, SCARD_CTL_CODE(3500), bSendBuffer,
dwSendBufferLen, bRecvBuffer, dwRecvBufferLen, &dwRecvBufferLen);
```

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Not used	616CFlag	EMVMode	PPSMode				

Table 1: ReaderOptions Bit Structure

7.1.8. PC_to_RDR_Secure

This command enters the PIN for verification or modification.

Offset	Field	Size	Value	Description
0	<i>bMessageType</i>	1	69h	-
1	<i>dwLength</i>	4	-	Size of <i>abData</i> field of this message
5	<i>bSlot</i>	1	00-FFh	Identifies the slot number for this command
6	<i>bSeq</i>	1	00-FFh	Sequence number for command
7	<i>bBWI</i>	1	00-FFh	Used to extend the CCIDs Block Waiting Timeout for this current transfer. The CCID will timeout the block after “this number multiplied by the Block Waiting Time” has expired.
8	<i>wLevelParameter</i>	2	0000h	RFU (TPDU exchange level)
10	<i>abData</i>	Byte array	-	The value depends of <i>wLevelParameters</i> . When <i>wLevelParameters</i> is 0000h or 0001h <i>abData</i> = <i>abPINOperationDataStructure</i> .

7.1.8.1. abPINOperationDataStructure

Offset	Field	Size	Value	Description
10	<i>bPINOperation</i>	1	00-06h	Used to indicate the PIN operation: 00h: PIN Verification 01h: PIN Modification
11	<i>abPINDataStructure</i>	Byte array	-	PIN Verification Data Structure or PIN Modification Data Structure

7.1.8.2. PIN Verification Data Structure

Offset	Field	Size	Value	Description
--------	-------	------	-------	-------------


Offset	Field	Size	Value	Description
11	<i>bTimeOut</i>	1	-	Number of seconds. If 00h then CCID default value is used.
12	<i>bmFormatString</i>	1	-	Several parameters for the PIN format options
13	<i>bmPINBlockString</i>	1	-	Defines the length in bytes of the PIN block to present in the APDU command
14	<i>bmPINLengthFormat</i>	1	-	Allows the insertion of the PIN length in the APDU command
15	<i>wPINMaxExtraDigit</i>	2	XXYYh	XX: Minimum PIN size in digit YY: Maximum PIN size in digit
17	<i>bEntryValidationCondition</i>	1	-	The value is a bit wise OR operation: 01h: Max size reached 02h: Validation key pressed 04h: Timeout occurred
18	<i>bNumberMessage</i>	1	00h 01h FFh	Number of messages to display for the PIN Verification management: 00h: no string 01h: Message which index is indicated in <i>bMsgIndex</i> FFh: default CCID message
19	<i>wLangId</i>	2	-	Language used to display the messages
21	<i>bMsgIndex</i>	1	-	Message index in the Reader CCID message table (should be 00h). The message is the prompt for the user to enter their PIN.
22	<i>bTeoPrologue</i>	3	-	T=1 I-block prologue field to use. Significant only if protocol in use is T=1.
25	<i>abPINApdu</i>	Byte array	-	APDU to send to the ICC

7.1.8.3. PIN Modification Data Structure

Offset	Field	Size	Value	Description
11	<i>bTimeOut</i>	1	-	Number of seconds. If 00h then CCID default value is used.
12	<i>bmFormatString</i>	1	-	Several parameters for the PIN format options
13	<i>bmPINBlockString</i>	1	-	Defines the length in bytes of the PIN block to present in the APDU command
14	<i>bmPINLengthFormat</i>	1	-	Allows the insertion of the PIN length in the APDU command
15	<i>bInsertionOffsetOld</i>	1	-	Insertion position offset in byte for the current PIN


Offset	Field	Size	Value	Description
16	<i>bInsertionOffsetNew</i>	1	-	Insertion position offset in byte for the new PIN
17	<i>wPINMaxExtraDigit</i>	2	XXYYh	XXh: Minimum PIN size in digit YYh: Maximum PIN size in digit
19	<i>bConfirmPIN</i>	1	00h, 01h 02h, 03h.	Indicates if a confirmation is requested before acceptance of a new PIN (meaning that the user has to enter this new PIN twice before it is accepted). Indicates if the current PIN must be entered and set in the same APDU field or not. b0: (0/1) If 0 = No confirmation requested If 1 = Confirmation requested b1: (0/1) If 0 = No current PIN entry requested. (In this case, the <i>bInsertionOffsetOld</i> value mustn't be taken into account.) If 1 = Current PIN entry requested b2 – b7 : RFU
20	<i>bEntryValidationCondition</i>	1	-	The value is a bit wise OR operation. 01h: Max size reached 02h: Validation key pressed 04h: Timeout occurred
21	<i>bNumberMessage</i>	1	00h, 01h, 02h, 03h, or FFh	Number of messages to display for the PIN modify command: 00h: no message 01h: Message which index is indicated in <i>bMsgIndex1</i> 02h: Messages which index are indicated in <i>bMsgIndex1</i> , and <i>bMsgIndex2</i> 03h: Messages which index are indicated in <i>bMsgIndex1</i> , <i>bMsgIndex2</i> , and <i>bMsgIndex3</i> FFh: default CCID message
22	<i>wLangId</i>	2	-	Language used to display the messages.
24	<i>bMsgIndex1</i>	1	-	Message index in the Reader message table (should be 00h or 01h). The message is the prompt for the user to enter its new PIN if <i>bConfirmPIN</i> =00h or its current PIN.


Offset	Field	Size	Value	Description
25	<i>bMsgIndex2</i>	1	-	Message index in the Reader message table (should be 01h or 02h). The message is the prompt for the user to enter its new PIN value if <i>bConfirm</i> =02h or 03h, and to re-enter its new PIN if <i>bConfirm</i> =01h. (Only present if <i>bNumberMessage</i> is not null)
26	<i>bMsgIndex3</i>	1	-	Message index in the Reader message table (should be 02h). The message is the prompt for the user to re-enter its new PIN value for confirmation purposes. (Only present if <i>bNumberMessage</i> = 3)
25 or 26 or 27	<i>bTeoPrologue</i>	3	-	T=1 I-block prologue field to use. Significant only if protocol in use is T=1.
28 or 29 or 30	<i>abPINApdu</i>	Byte array	-	APDU to send to the ICC

The response to this command message is the *RDR_to_PC_DataBlock* response message.


7.2. Reader to PC

7.2.1. RDR_to_PC_DataBlock

This message is sent by APG8201-B2 in response to the command message *PC_to_RDR_IccPowerOn*, *PC_to_RDR_XfrBlock* and *PC_to_RDR_Secure*.

Offset	Field	Size	Value	Description
0	<i>bMessageType</i>	1	80h	Indicates that a data block is being sent from the CCID
1	<i>dwLength</i>	4	-	Size of <i>abData</i> field of this message
5	<i>bSlot</i>	1	-	Identifies the slot number for this command, Same value as in Bulk-OUT message
6	<i>bSeq</i>	1	-	Sequence number for the corresponding command, Same value as in Bulk-OUT message.
7	<i>bStatus</i>	1	-	Slot status register
8	<i>bError</i>	1	-	Slot error register
9	<i>bChainParameter</i>	1	00h	RFU (TPDU exchange level)
10	<i>abData</i>	Byte array	-	This field contains the data returned by the CCID

7.2.2. RDR_to_PC_SlotStatus

This message is sent by APG8201-B2 in response to the command message *PC_to_RDR_IccPowerOff*.

Offset	Field	Size	Value	Description
0	<i>bMessageType</i>	1	81h	-
1	<i>dwLength</i>	4	00000000h	Message-specific data length
5	<i>bSlot</i>	1	-	Identifies the slot number for this command, Same value as in Bulk-OUT message
6	<i>bSeq</i>	1	-	Sequence number for the corresponding command. Same value as in Bulk-OUT message.
7	<i>bStatus</i>	1	-	Slot status register
8	<i>bError</i>	1	-	Slot error register
9	<i>bClockStatus</i>	1	00h, 01h, 02h, 03h	Value: 00h = Clock running 01h = Clock stopped in state L 02h = Clock stopped in state H 03h = Clock stopped in an unknown state All other values are RFU.


7.2.3. RDR_to_PC_Parameters

This message is sent by APG8201-B2 in response to the command message:

PC_to_RDR_GetParameters, *PC_to_RDR_ResetParameters* and *PC_to_RDR_SetParameters*

Offset	Field	Size	Value	Description
0	<i>bMessageType</i>	1	82h	-
1	<i>dwLength</i>	4	-	Size of <i>abProtocolDataStructure</i> field of this message
5	<i>bSlot</i>	1	-	Identifies the slot number for this command. Same value as in Bulk-OUT message.
6	<i>bSeq</i>	1	-	Sequence number for the corresponding command. Same value as in Bulk-OUT message.
7	<i>bStatus</i>	1	-	Slot status register
8	<i>bError</i>	1	-	Slot error register
9	<i>bProtocolNum</i>	1	00h, 01h	Specifies what protocol data structure follows: 00h = Structure for protocol T=0 01h = Structure for protocol T=1 The following values are RFU. 80h = Structure for 2-wire protocol 81h = Structure for 3-wire protocol 82h = Structure for I2C protocol
10	<i>abProtocolDataStructure</i>	Byte array	-	Protocol Data Structure

Protocol Data Structure for Protocol T=0 (*bProtocolNum*=0, *dwLength*=00000005h)

Offset	Field	Size	Value	Description
10	<i>bmIndexDindex</i>	1	-	B7-4 – FI – Index into the table 7 in ISO/IEC 7816-3:1997 selecting a clock rate conversion factor B3-0 – DI – Index into the table 8 in ISO/IEC 7816-3:1997 selecting a baud rate conversion factor
11	<i>bmTCCKST0</i>	1	00h,02h	For T=0 ,B0 – 0b, B7-2 – 000000b B1 – Convention used (b1=0 for direct, b1=1 for inverse)
12	<i>bGuardTimeT0</i>	1	00-FFh	Extra guardtime between two characters. Add 0 to 254 etu to the normal guardtime of 12etu. FFh is the same as 00h.
13	<i>bWaitingIntegerT0</i>	1	00-FFh	WI for T=0 used to define WWT


Offset	Field	Size	Value	Description
14	<i>bClockStop</i>	1	00-03h	ICC Clock Stop Support: 00h = Stopping the Clock is not allowed 01h = Stop with Clock signal Low 02h = Stop with Clock signal High 03h = Stop with Clock either High or Low

Protocol Data Structure for Protocol T=1 (*bProtocolNum*=1, *dwLength*=00000007h)

Offset	Field	Size	Value	Description
10	<i>bmIndexDindex</i>	1	-	B7-4 – FI – Index into the table 7 in ISO/IEC 7816-3:1997 selecting a clock rate conversion factor B3-0 – DI - Index into the table 8 in ISO/IEC 7816-3:1997 selecting a baud rate conversion factor
11	<i>bmTCCKST1</i>	1	10h, 11h, 12h, 13h	For T=1, B7-2 – 000100b B0 – Checksum type (b0=0 for LRC, b0=1 for CRC) B1 – Convention used (b1=0 for direct, b1=1 for inverse)
12	<i>bGuardTimeT1</i>	1	00-FFh	Extra guardtime (0 to 254 etu between two characters). If value is FFh, then guardtime is reduced by 1.
13	<i>bWaitingIntegerT1</i>	1	00-9Fh	B7-4 = BWI B3-0 = CWI
14	<i>bClockStop</i>	1	00-03h	ICC Clock Stop Support: 00 = Stopping the Clock is not allowed 01 = Stop with Clock signal Low 02 = Stop with Clock signal High 03 = Stop with Clock either High or Low
15	<i>bIFSC</i>	1	00-FEh	Size of negotiated IFSC
16	<i>bNadValue</i>	1	00-FFh	Nad value used by CCID

7.2.4. RDR_to_PC_Escape

This message is sent by APG8201-B2 in response to the command message *PC_to_RDR_Escape*.

Offset	Field	Size	Value	Description
0	<i>bMessageType</i>	1	83h	-
1	<i>dwLength</i>	4	-	Size of <i>abData</i> field of this message
5	<i>bSlot</i>	1	-	Identifies the slot number for this command. Same value as in Bulk-OUT message.
6	<i>bSeq</i>	1	-	Sequence number for the corresponding command. Same value as in Bulk-OUT message.


Offset	Field	Size	Value	Description
7	<i>bStatus</i>	1	-	Slot status register
8	<i>bError</i>	1	-	Slot error register
9	<i>abRFU</i>	1	00h	Reserved for Future Use
10	<i>abData</i>	Byte array	-	Data sent from CCID

7.2.4.1. Get Reader Specific Tag

Offset	Field	Size	Value	Description
10	<i>bRespType</i>	1	80h	-
11	<i>wcmdLength</i>	1	04h	-
12	<i>abData</i>	4	0x00h	-

7.2.4.2. Get Firmware Version

Offset	Field	Size	Value	Description
10	<i>bRespType</i>	1	84h	-
11	<i>wcmdLength</i>	2	0004h	-
13	<i>abRFU</i>	2	0000h	Reserved for Future Use
15	<i>abData</i>	4	-	Firmware version value

7.2.4.3. Display LCD Message

Offset	Field	Size	Value	Description
10	<i>bRespType</i>	1	85h	-
11	<i>wcmdLength</i>	2	00h	-
12	<i>abRFU</i>	2	00h	Reserved for Future Use

7.2.4.4. Read Key

Offset	Field	Size	Value	Description
10	<i>bRespType</i>	1	86h	-
11	<i>wResLength</i>	2	-	-
13	<i>abRFU</i>	2	0000h	-
15	<i>abData</i>	Byte array	-	Data receive from Reader


7.2.4.5. Write Display

Offset	Field	Size	Value	Description
10	<i>bRespType</i>	1	87h	-
11	<i>wcmdLength</i>	2	00h	-
12	<i>abRFU</i>	2	00h	Reserved for Future Use

7.2.4.6. Buzzer Beep

Offset	Field	Size	Value	Description
10	<i>bRespType</i>	1	88h	-
11	<i>abRFU</i>	4	-	-

7.2.4.7. Get Key

Offset	Field	Size	Value	Description
10	<i>bRespType</i>	1	8Ah	-
11	<i>wResLength</i>	2	-	-
13	<i>abRFU</i>	2	0000h	-
15	<i>abData</i>	Byte array	-	Data receive from Reader

7.2.4.8. LCD Production Test Function

Offset	Field	Size	Value	Description
10	<i>bRespType</i>	1	8Fh	-
11	<i>wResLength</i>	2	0000h	-
13	<i>abRFU</i>	2	0000h	-

7.2.4.9. Set Reader Option Command

Offset	Field	Size	Value	Description
10	<i>bRespType</i>	1	93h	-
11	<i>wResLength</i>	2	0000h	-
13	<i>abStatus</i>	2	-	0000h: SUCCESS 0001h: BAD_PARAMETER

7.2.4.10. Production Test Command

Offset	Field	Size	Value	Description
10	<i>bRespType</i>	1	8Ch	-
11	<i>wResLength</i>	2	0000h	-
13	<i>abStatus</i>	2	-	0000h: SUCCESS 0001h: BAD_PARAMETER


7.2.4.11. Authentication

Offset	Field	Size	Value	Description
10	<i>bRespType</i>	1	8Dh	-
11	<i>wResLength</i>	2	0008h	-
13	<i>abStatus</i>	2	-	0000h: SUCCESS 0001h: BAD_PARAMETER
15	<i>abData</i>	8	-	Eight bytes Authentication data


7.2.5. RDR_to_PC_NotifySlotChange

This message is sent whenever the APG8201-B2 detects a change in the insertion status of an ICC slot.

Offset	Field	Size	Value	Description
0	<i>bMessageType</i>	1	50h	-
1	<i>bmSlotICCState</i>	-	-	<p>This field is reported on byte granularity. The size is (2 bits * number of slots) rounded up to the nearest byte.</p> <p>Each slot has 2 bits. The least significant bit reports the current state of the slot (0b = no ICC present, 1b = ICC present). The most significant bit reports whether the slot has changed state since the last <i>RDR_to_PC_NotifySlotChange</i> message was sent (0b = no change, 1b = change).</p> <p>If no slot exists for a given location, the field returns 00b in those 2 bits.</p> <p>Example: A 3 slot CCID reports a single byte with the following format:</p> <ul style="list-style-type: none"> Bit 0 = Slot 0 current state Bit 1 = Slot 0 changed status Bit 2 = Slot 1 current state Bit 3 = Slot 1 changed status Bit 4 = Slot 2 current state Bit 5 = Slot 2 changed status Bit 6 = 0b Bit 7 = 0b

7.2.6. RDR_to_PC_HardwareError

This message is sent when any bit in the *bHardwareErrorCode* field is set.

Offset	Field	Size	Value	Description
0	<i>bMessageType</i>	1	51h	-
1	<i>bSlot</i>	1	00-FFh	ICC slot number
2	<i>bSeq</i>	1	00-FFh	Sequence number of bulk out command when the hardware error occurred
3	<i>bHardwareErrorCode</i>	1	XYh	The value is a bitwise OR operation performed on the following values: 01h = Overcurrent Further error conditions and values to be defined

For the details of operation flow, please refer to CCID Specification.


8.0. PC-linked Operation Mode

During PC-linked mode, the user can choose the SPE as the authentication between a card and the reader. When it operates in standalone mode, the user can choose the unconnected mode PLA and value-added function such as the calculator.

When the reader is in PC-linked mode, user can choose PCSC API *SCardConnect*, *SCardTransmit*, *SCardControl*, etc. to send commands to the reader to do some basic operations between the card and the reader. *SCardControl* API can be used to do the Secure Pin Verify, Secure Pin Modify and different escape commands communication.

8.1. SCardConnect API

```
LONG WINAPI SCardConnect(
 _In_ SCARDCONTEXT hContext,
 _In_ LPCTSTR szReader,
 _In_ DWORD dwShareMode,
 _In_ DWORD dwPreferredProtocols,
 _Out_ LPSCARDHANDLE phCard,
 _Out_ LPDWORD pdwActiveProtocol
);
```

8.2. SCardTransmit API

```
LONG WINAPI SCardTransmit(
 _In_ SCARDHANDLE hCard,
 _In_ LPCSCARD_IO_REQUEST pioSendPci,
 _In_ LPCBYTE pbSendBuffer,
 _In_ DWORD cbSendLength,
 _Inout_opt_  LPSCARD_IO_REQUEST pioRecvPci,
 _Out_ LPBYTE pbRecvBuffer,
 _Inout_ LPDWORD pcbRecvLength
);
```

8.3. SCardControl API

```
LONG WINAPI SCardControl(
 _In_ SCARDHANDLE hCard,
 _In_ DWORD dwControlCode,
 _In_ LPCVOID lpInBuffer,
 _In_ DWORD nInBufferSize,
 _Out_ LPVOID lpOutBuffer,
 _In_ DWORD nOutBufferSize,
 _Out_ LPDWORD lpBytesReturned
);
```

8.4. SECURE PIN VERIFY

The application sends a command to logon (SPE secure pin entry):

e.g. "00 20 00 01 08 24 12 34 FF FF FF FFh"

The user enters a pin and the reader sends the SECURE PIN VERIFY command to the card.

Specific Status Codes

SW1	SW2	Meaning
90	00h	No error
63	Cxh	Wrong PIN


SW1 SW2	Meaning
64 01h	PIN entry is cancelled

For current ACS smartcards, the number of PIN entry is set to 3. If wrong PIN is entered by the third attempt, the card is blocked.

Note: No text is displayed for both correct and wrong PIN entry for APG8201-B2 Generic Reader.

8.5. SECURE PIN MODIFY

The SECURE PIN MODIFY command can be called in two ways:

1. For the explicit Secure Pin Modify, host should send two commands separately, one is SECURE PIN ENTRY and another one is SECURE PIN MODIFY, for example:

Secure PIN Entry (Host->Reader): 69 1C 00 00 00 00 F3 00 00 00 00 00 00 89 47 04 0C 04 07 01 09 04 00 00 00 00 20 00 02 08 2C FF FF FF FF FF FFh

LCD display: " Enter auth. Pin:"

User enter 12 digits long PUK: e.g. 3 3 3 3 3 3 1 1 1 1 1 1

LCD display: "Card inserted"

Secure PIN Entry (Reader->Host): 80 02 00 00 00 00 F3 00 00 00 90 00h

Secure PIN Modify (Host->Reader): 69 1F 00 00 00 00 F4 00 00 00 01 00 89 47 04 00 00 0C 04 00 03 01 09 04 01 00 00 00 24 01 01 08 24 FF FF FF FF FF FFh

LCD display: "NEW PIN: (key)"

User enter 4 digits long new PIN: e.g. 1 2 3 4, and then press "OK"

LCD display: "CONFIRM PIN: (key)"

User enter 4 digits long new PIN again: e.g. 1 2 3 4, and then press "OK"

LCD display: "Card inserted"

Secure PIN Modify (Reader->Host): 80 02 00 00 00 00 F4 00 00 00 90 00h

2. For the implicit SECURE PIN MODIFY, host should send one command to do both the verification and modification, for example:

Secure PIN Modify (Host->Reader): 69 29 00 00 00 00 CF 00 00 00 01 00 89 47 04 00 08 0C 04 03 03 03 09 04 00 01 02 00 00 00 00 24 00 01 10 24 FF FF FF FF FF FF 24 FF FF FF FF FF FF FFh

LCD display: "Enter auth. Pin:"

User enter 4 digits long correct PIN: e.g. 1 2 3 4, and then press "OK"

LCD display: "NEW PIN: (key)"

User enter 4 digits long new PIN: e.g. 4 3 2 1, and then press "OK"

LCD display: "CONFIRM PIN: (key)"

User enter 4 digits long new PIN again: e.g. 4 3 2 1, and then press "OK"

LCD display: "Card inserted"

Secure PIN Modify (Reader->Host): 80 02 00 00 00 00 CF 00 00 00 90 00h

If the old pin is wrong during an implicit command, the response from the card should be "63 Cxh," where x is the number of remaining attempts until the pin is blocked, then we get an error code "69 83h."

8.6. Escape Commands

The reader provides different escape commands such as *Get Reader Specific Tag*, *Get Firmware Version*, *Display LCD Message*, *Read Key* from keypad, *Buzzer Beep* and some other commands for production only.

8.7. Get Firmware Version

Escape command code “04 00 00 00 00h” is used to get the firmware version.

Get Firmware Version (Host->Reader): 04 00 00 00 00h

Get Firmware Version (Reader->Host): 84 00 02 00 00 30 31 39 5Ah

8.8. Display LCD Message

Escape command code “05 00 20 00 00h...” is used to display text on the LCD screen.

Display LCD Message (Reader->Host): 85 00 00 00 00h

8.9. Read Key

Escape command code “06 00 06 00 00 00 08 04 01 00 00h” is used to read key entered with keypad by user.

Read Key (Host->Reader): 06 00 06 00 00 00 08 04 01 00 00h

Read Key (Reader->Host): 86 00 09 00 00 31 31 32 33 34 35 36 37 38h

8.10. Write Display

Escape command code “07 00 0C 00 00h...” is used to display text on the LCD screen with timeout. It support “WRITE DISPLAY” feature in PCSC part 10

Display LCD Message with Timeout (Host->Reader): 07 00 0C 00 00 20 01 A0 A1 A2 A3 A4 A5 A6
A7 A8 A9 AA AB AC AD AE AF

Display LCD Message with Timeout (Reader->Host): 87 00 00 00 00

8.11. Buzzer Beep

Escape command code “08 00 00 00 00h” is used to give out a beep sound.

Buzzer Beep (Host->Reader): 08 00 00 00 00h

Buzzer Beep (Reader->Host): 88 00 00 00 00h

8.12. Get Key

Escape command code “0A 00 06 00 00 60 01 01 85 00 00h” is used to get key entered with keypad by user. Get Key support “GET_KEY feature in PCSC part 10.

Get Key (Host->Reader): 0A 00 06 00 00 60 01 01 85 00 00h

Get Key (Reader->Host): 8A 00 02 00 00 31 31h


9.0. Device Control

This section describes the system smart card device IOCTLs.

9.1. Operation Flow (PC/SC 2.0 Part 10)


Figure 1: Operation Flowchart

In order to use PIN verification and modification, the *SCardControl* API must be called with Get Feature Request control code and this API will return a list of supported features from the reader.

In APG8201-B2, only *Verify PIN Direct*, *Modify PIN Direct* and *IFD PIN Properties* are supported. To use these features, you can get the control codes from the list. For more information, please refer to PC/SC 2.0 Specification Part 10.


9.2. Specific ScardControl

```
LONG SCardControl(
SCARDHANDLE hCard,
DWORD dwControlCode,
LPCVOID lpInBuffer,
DWORD nInBufferSize,
LPVOID lpOutBuffer,
DWORD nOutBufferSize,
LPDWORD lpBytesReturned
);
#define IOCTL_SMARTCARD_GET_FIRMWARE_VERSION SCARD_CTL_CODE(2078)
#define IOCTL_SMARTCARD_DISPLAY_LCD_MESSAGE SCARD_CTL_CODE(2079)
#define IOCTL_SMARTCARD_READ_KEY SCARD_CTL_CODE(2080)
// PC/SC 2.0 Part 10
#define CM_IOCTL_GET_FEATURE_REQUEST SCARD_CTL_CODE(3400)
```

Note: Data is stored in little-endian form in which the LSB (Least Significant Byte) is first. Furthermore, SCardControl command must be declared in the source code.

9.3. Smart Card Device IOCTLs

9.3.1. CM_IOCTL_GET_FEATURE_REQUEST

The CM_IOCTL_GET_FEATURE_REQUEST returns a list of supported features from the reader.

hCard	Reference value returned from <i>SCardConnect</i>
dwControlCode	CM_IOCTL_GET_FEATURE_REQUEST
lpInBuffer	NULL
nInBufferSize	Must be the sizeof(ULONG) of <i>lpInBuffer</i>
lpOutBuffer	According to PC/SC 2.0 Specification Part 10, the following features had been defined:

```
#define FEATURE_VERIFY_PIN_START 0x01
#define FEATURE_VERIFY_PIN_FINISH 0x02
#define FEATURE_MODIFY_PIN_START 0x03
#define FEATURE_MODIFY_PIN_FINISH 0x04
#define FEATURE_GET_KEY_PRESSED 0x05
#define FEATURE_VERIFY_PIN_DIRECT 0x06
#define FEATURE_MODIFY_PIN_DIRECT 0x07
#define FEATURE_MCT_READERDIRECT 0x08
#define FEATURE_MCT_UNIVERSAL 0x09
#define FEATURE_IFD_PIN_PROP 0x0A
#define FEATURE_ABORT 0x0B
```

In APG8201-B2, the following features are supported:

```
#define FEATURE_VERIFY_PIN_DIRECT 0x06
#define FEATURE_MODIFY_PIN_DIRECT 0x07
#define FEATURE_IFD_PIN_PROP 0x0A
#define FEATURE_WRITE_DISPLAY 0x0F
#define FEATURE_GET_KEY 0x10
#define FEATURE_IFD_DISPLAY_PROPERTIES 0x11
```


If the APG8201-B2 reader used supports PC/SC 2.0 Part 10, you will get the following data:

06 04 XX XX XX XX 07 04 XX XX XX XX 0A 04 XX XX XX XXh

where, XX XX XX XXh is the control code for the feature.

nOutBufferSize **sizeof(ULONG)** of *lpOutBuffer*

lpBytesReturned pointer to a *DWORD* that receives the size, in bytes, of the data stored into the buffer pointed to by *lpOutBuffer*

9.3.2. FEATURE_VERIFY_PIN_DIRECT

hCard Reference value returned from *SCardConnect*

dwControlCode CM_IOCTL_GET_FEATURE_REQUEST

lpInBuffer

Offset	Field	Size	Value	Description
0	<i>bTimeOut</i>	1	-	Number of seconds. If the value is equal to 00h, then default value is used.
1	<i>bTimeOut2</i>	1	00h	Not supported. Number of seconds after first key stroke.
2	<i>bmFormatString</i>	1	-	Several parameters for the PIN format options. For more information, please refer to <u>bmFormatString Description</u> .
3	<i>bmPINBlockString</i>	1	-	Defines the length in bytes of the PIN block to present in the APDU command. For more information, please refer to <u>bmPINBlockString Description</u> .
4	<i>bmPINLengthFormat</i>	1	-	Allows the insertion of the PIN length in the APDU command. For more information, please refer to <u>bmPINLength Format</u> .
5	<i>wPINMaxExtraDigit</i>	2	XXYYh	XXh: Maximum PIN size in digit YYh: Minimum PIN size in digit
7	<i>bEntryValidationCondition</i>	1	-	The value is a bit wise OR operation. 01h = Maximum size reached 02h = Validation key pressed 04h = Timeout occurred
8	<i>bNumberMessage</i>	1	FFh	Number of messages to display for PIN verification
9	<i>wLangId</i>	2	0409h	Language for messages
11	<i>bMsgIndex</i>	1	00h	Message index (should be 00h)
12	<i>bTeoPrologue</i>	3	000000h	T=1 I-block prologue field to use (fill with 00h)


Offset	Field	Size	Value	Description
15	<i>ulDataLength</i>	4	-	Length of data to be sent to the ICC
19	<i>abData</i>	-	-	Data to send to the ICC

nInBufferSize 19 + *ulDataLength*

lpOutBuffer

Offset	Field	Size	Value	Description
0	<i>abStatus</i>	2	-	<p>6400h: SPE operation timed out</p> <p>6401h: SPE operation was cancelled by the “Cancel” button</p> <p>6402h: Modify PIN operation failed because two “New PIN” entries do not match</p> <p>6403h: User entered too short or too long PIN regarding MIN/MAX PIN Length.</p> <p>Note: APG8201-B2 will not return this status because it checks the PIN length during input.</p> <p>6B80h: Invalid parameter in passed structure</p> <p>SW1SW2: Result from the card</p>

nOutBufferSize 2

lpBytesReturned Pointer to a *DWORD* that receives the size, in bytes, of the data stored into the buffer pointed to by *lpOutBuffer*.

9.3.3. FEATURE_MODIFY_PIN_DIRECT

hCard Reference value returned from *SCardConnect*

dwControlCode CM_IOCTL_GET_FEATURE_REQUEST

lpInBuffer

Offset	Field	Size	Value	Description
0	<i>bTimeOut</i>	1	-	Number of seconds. If value is equal to 00h, then default value is used.
1	<i>bTimeOut2</i>	1	00h	Not supported. Number of seconds after first key stroke.
2	<i>bmFormatString</i>	1	-	Several parameters for the PIN format options. For more information, please refer to bmFormatString Description .


Offset	Field	Size	Value	Description
3	<i>bmPINBlockString</i>	1	-	Defines the length in bytes of the PIN block to present in the APDU command. For more information, please refer to bmPINBlockString Description .
4	<i>bmPINLengthFormat</i>	1	-	Allows the insertion of the PIN length in the APDU command. For more information, please refer to bmPINLength Format .
5	<i>bInsertionOffsetOld</i>	1	-	Insertion position offset in byte for the current PIN
6	<i>bInsertionOffsetNew</i>	1	-	Insertion position offset in byte for the new PIN
7	<i>wPINMaxExtraDigit</i>	2	XXYYh	XXh: Maximum PIN size in digit YYh: Minimum PIN size in digit
9	<i>bConfirmPIN</i>	1	00h, 01h, 02h, 03h	Indicates if a confirmation is requested before acceptance of a new PIN (meaning that the user has to enter this new PIN twice before it is accepted) Indicates if the current PIN must be entered and set in the same APDU field or not. b0: (0/1) If 0 = No confirmation requested If 1 = Confirmation requested b1: (0/1) If 0 = No current PIN entry requested. (In this case, the <i>bInsertionOffsetOld</i> value must not be taken into account.) If 1 = Current PIN entry requested b2 – b7: RFU
10	<i>bEntryValidationCondition</i>	1	-	The value is a bit wise OR operation. 01h = Maximum size reached 02h = Validation key pressed 04h = Timeout occurred
11	<i>bNumberMessage</i>	1	FFh	Number of messages to display for PIN verification
12	<i>wLangId</i>	2	0409h	Language for message
14	<i>bMsgIndex1</i>	1	00h	Index of 1st prompting message
15	<i>bMsgIndex2</i>	1	01h	Index of 2nd prompting message
16	<i>bMsgIndex3</i>	1	02h	Index of 3rd prompting message
17	<i>bTeoPrologue</i>	3	000000h	T=1 I-block prologue field to use (fill with 00h).


Offset	Field	Size	Value	Description
20	<i>ulDataLength</i>	4	-	Length of Data to be sent to the ICC
24	<i>abData</i>		-	Data to send to the ICC

nInBufferSize 24 + *ulDataLength*

lpOutBuffer

Offset	Field	Size	Value	Description
0	<i>abStatus</i>	2	-	<p>6400h: SPE operation timed out 6401h: SPE operation was cancelled using the “Cancel” button 6402h: Modify PIN operation failed because two “New PIN” entries do not match 6403h: User entered too short or too long PIN regarding MIN/MAX PIN Length. Note: APG8201-B2 will not return this status because it checks the PIN length during input. 6B80h: Invalid parameter in passed structure SW1SW2: Result from the card</p>

nOutBufferSize 2

lpBytesReturned Pointer to a *DWORD* that receives the size, in bytes, of the data stored into the buffer pointed to by *lpOutBuffer*

9.3.4. FEATURE_IFD_PIN_PROP

hCard Reference value returned from SCardConnect.

dwControlCode Return from CM_IOCTL_GET FEATURE REQUEST.

lpInBuffer NULL

lpOutBuffer

Offset	Field	Size	Value	Description
0	<i>wLcdLayout</i>	2	0210h	Display characteristics: 2 lines, 16 characters per line
2	<i>bEntryValidationCondition</i>	1	07h	Support timeout reached, maximum PIN size reached, validation key pressed
3	<i>bTimeOut2</i>	1	00h	0 = IFD does not distinguish <i>bTimeOut</i> from <i>bTimeOut2</i> 1 = IFD distinguishes <i>bTimeOut</i> from <i>bTimeOut2</i>


nOutBufferSize	4
lpBytesReturned	Pointer to a <i>DWORD</i> that receives the size, in bytes, of the data stored into the buffer pointed to by <i>lpOutBuffer</i>

9.3.5. IOCTL_SMARTCARD_GET_FIRMWARE_VERSION

The IOCTL_SMARTCARD_GET_FIRMWARE_VERSION enables *Get Firmware Version* command.

9.3.5.1. Firmware Version


To acquire device firmware version, take the third element of the received buffer and shift it by 8 bits. Set the result to an OR operation together with the fourth element of the received buffer.


Example: *Firmware_Version* = (*Common.RecvBuff*[2] << 8) | *Common.RecvBuff*[3];

9.3.5.2. LCD

To acquire the device's LCD, take the fifth element of the received buffer and shift it by 8 bits. Set the result to an OR operation together with the sixth element of the received buffer.


Input:

hCard Reference value returned from *SCardConnect*


dwControlCode IOCTL_SMARTCARD_GET_FIRMWARE_VERSION

Output:

lpOutBuffer Output value of command
nOutBufferSize `sizeof(ULONG)` of *lpOutBuffer*
lpBytesReturned Pointer to a *DWORD* that receives the size, in bytes, of the data stored into the buffer pointed to by *lpOutBuffer*

Offset	Field	Size	Value	Description
0	<i>abStatus</i>	2	0000h	SUCCESS
2	<i>wACR83Firmware</i>	2		-
4	<i>LCD</i>	2		-

9.3.6. IOCTL_SMARTCARD_DISPLAY_LCD_MESSAGE

The IOCTL_SMARTCARD_DISPLAY_LCD_MESSAGE enables display LCD message command.

hCard Reference value returned from *SCardConnect*
dwControlCode IOCTL_SMARTCARD_DISPLAY_LCD_MESSAGE
lpInBuffer Set value for Display LCD message option
nInBufferSize `sizeof(ULONG)` of *lpInBuffer*

Offset	Field	Size	Value	Description
0	<i>abLCDmessage</i>	0-32	-	LCD message (maximum 32 characters)

Output:

lpOutBuffer Output value of command
nOutBufferSize `sizeof(ULONG)` of *lpOutBuffer*
lpBytesReturned Pointer to a *DWORD* that receives the size, in bytes, of the data stored into the buffer pointed to by *lpOutBuffer*

Offset	Field	Size	Value	Description
0	<i>abStatus</i>	2	0000h 0001h	SUCCESS BAD_PARAMETER


9.3.7. IOCTL_SMARTCARD_READ_KEY

The IOCTL_SMARTCARD_READ_KEY enables *Read Key* command.

Input:

hCard	Reference value returned from <i>SCardConnect</i>
dwControlCode	IOCTL_SMARTCARD_READ_KEY
lpInBuffer	Set value for Display LCD message option
nInBufferSize	<i>sizeof(ULONG)</i> of <i>lpInBuffer</i>

Offset	Field	Size	Value	Description
0	<i>bTimeOut</i>	1	-	Number of seconds. If value is equal to 00h, then the default value is used.
1	<i>wPINMaxExtraDigit</i>	2	XXYYh	XXh: Maximum PIN size in digit YYh: Minimum PIN size in digit
3	<i>bKeyReturnCondition</i>	1	-	The value is a bit wise OR operation. 01h: Maximum size reached 02h: Key [E] pressed 04h: Timeout occurred 08h: Key [C] pressed
4	<i>bEchoLCDStartPosition</i>	1	-	Starting position (0 – 31)
5	<i>bEchoLCDMode</i>	1	-	00h: Echo key press data ASCII representation to LCD 01h: Display all key presses as asterisks “*” on LCD

Output:

lpOutBuffer	Output value of command
nOutBufferSize	<i>sizeof(ULONG)</i> of <i>lpOutBuffer</i>
lpBytesReturned	Pointer to a <i>DWORD</i> that receives the size, in bytes, of the data stored into the buffer pointed to by <i>lpOutBuffer</i> .

Offset	Field	Size	Value	Description
0	<i>abStatus</i>	2	0000h 0001h	SUCCESS BAD_PARAMETER
2	<i>bKeyReturnCondition</i>	1	31h 32h 33h 34h	Maximum size reached Key [E] pressed Timeout occurred Key [C] pressed
3	<i>abNumericInputKeys</i>	0-32	-	-


9.3.8. FEATURE_IFD_DISPLAY_PROPERTIES

hCard Reference value returned from SCardConnect.
dwControlCode Return from CM_IOCTL_GET_FEATURE_REQUEST.
lInBuffer NULL
LpOutBuffer

Offset	Field	Size	Value	Description
0	<i>wLcdLayout</i>	2	0210h	Display characteristics: 2 lines, 16 characters per line
2	<i>bEntryValidationCondition</i>	1	07h	Support timeout reached, maximum PIN size reached, validation key pressed
3	<i>bTimeOut2</i>	1	00h	0 = IFD does not distinguish <i>bTimeOut</i> from <i>bTimeOut2</i> 1 = IFD distinguishes <i>bTimeOut</i> from <i>bTimeOut2</i>

nOutBufferSize 4
lpBytesReturned Pointer to a *DWORD* that receives the size, in bytes, of the data stored into the buffer pointed to by *lpOutBuffer*

9.3.9. FEATURE_WRITE_DISPLAY

hCard Reference value returned from SCardConnect.
dwControlCode Return from CM_IOCTL_GET_FEATURE_REQUEST.
lInBuffer NULL
LpOutBuffer

LCD Message Data Structure:

Offset	Field	Size	Value	Description
17	abLCDmessage	32		Valid value: 20h – FFh

nOutBufferSize 4
lpBytesReturned Pointer to a *DWORD* that receives the size, in bytes, of the data stored into the buffer pointed to by *lpOutBuffer*


9.3.10. FEATURE_GET_KEY

hCard Reference value returned from SCardConnect.
dwControlCode Return from CM_IOCTL_GET_FEATURE_REQUEST.
lInBuffer NULL
LpOutBuffer

Read Key Data Options Data Structure:

Offset	Field	Size	Value	Description
15	bTimeOut	1		
16	wPINMaxExtraDigit	2	YYXXh	XX: Minimum PIN size in digit YY: Maximum PIN size in digit Valid XX value: 0h – 20h Valid YY value: 0h – 20h
18	bKeyReturnCondition	1	05h	The value is a bit wise OR operation. 01h: Max size reached. 04h: Timeout occurred.
19	bEchoLCDStartPosition	1		Valid value: 0h – 1Fh
20	bEchoLCDMode	1		00h: Echo key press data ASCII representation to LCD. 01h: Display all key presses as asterisks “*” on LCD. 02h: No echo

nOutBufferSize 4

lpBytesReturned Pointer to a *DWORD* that receives the size, in bytes, of the data stored into the buffer pointed to by *lpOutBuffer*


Appendix A. Set bKeyReturnCondition

bKeyReturnCondition	OR Operand
If Maximum PIN size is reached	01h
If APG8201-B2 device KEY_E is pressed	02h
If APG8201-B2 session TIMEOUT has reached	04h
If APG8201-B2 device KEY_C is pressed	08h
If APG8201-B2 device KEY_BACK is pressed	10h
If APG8201-B2 device KEY_FN is pressed	20h

Note: Set value to an OR Operation again the specific OR Operand.


Appendix B. Response Error Codes

The following table summarizes the possible error code returned by the APG8201-B2 (CCID).

Error Code	Status
0001h	BAD_PARAMETER
0083h	SLOTERROR_LCDCOMMANDERROR
0084h	SLOTERROR_WRONGCONFIRMPIN
0085h	SLOTERROR_UNKNOWN_LCD
0086h	SLOTERROR_MAXPINSIZE_EQUAL_ZERO
00EFh	SLOTERROR_PIN_CANCELLED
00F0h	SLOTERROR_PIN_TIMEOUT


Appendix C. bmFormatString Description

Bit Number	Description
Bit 7	The system units' type indicator: If 0h: the system units are bits If 1h: the system units are bytes This bit quantifies the next parameter (unit moving).
Bit 6 – 3	Define the PIN position after format in the APDU command (relative to the first data after Lc). The position is based on the system units' type indicator (maximum 1111 for 15 system units).
Bit 2	Bit mask for the PIN justification: If 0h: Left justify data If 1h: Right justify data
Bit 1-0	Bit wise for the PIN format type: 00h: binary 01h: BCD 10h: ASCII


Appendix D. bmPINBlockString Description

Bit Number	Description
Bit 7 - 4	Size in bits of the PIN length inserted in the APDU command. (If value is equal to 0h, then the effective PIN length is not inserted in the APDU command)
Bit 3 - 0	PIN length information: PIN block size in bytes after justification and formatting


Appendix E. bmPINLength Format

Bit Number	Description
Bit 7-5	RFU
Bit 4	The system units' type indicator: If 0h: the system units are bits If 1h: the system units are bytes
Bit 3 - 0	Indicate the PIN length position in the APDU command according to the previous parameters (maximum 1111 for 15 system units).

EMV is a registered trademark or trademark of EMVCo LLC in the United States and other countries.
Microsoft, Windows and Windows Vista are registered trademarks of Microsoft Corporation in the United States and/or other countries.