

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB

Secure Card Reader Authenticators and OEM Products Programmer's Reference (COMMANDS)

June 2017

Manual Part Number: D998200176-11

REGISTERED TO ISO 9001:2008

Copyright © 2006 - 2017 MagTek, Inc. Printed in the United States of America

INFORMATION IN THIS PUBLICATION IS SUBJECT TO CHANGE WITHOUT NOTICE AND MAY CONTAIN TECHNICAL INACCURACIES OR GRAPHICAL DISCREPANCIES. CHANGES OR IMPROVEMENTS MADE TO THIS PRODUCT WILL BE UPDATED IN THE NEXT PUBLICATION RELEASE. NO PART OF THIS DOCUMENT MAY BE REPRODUCED OR TRANSMITTED IN ANY FORM OR BY ANY MEANS, ELECTRONIC OR MECHANICAL, FOR ANY PURPOSE, WITHOUT THE EXPRESS WRITTEN PERMISSION OF MAGTEK, INC.

MagTek® is a registered trademark of MagTek, Inc.

MagnePrint® is a registered trademark of MagTek, Inc.

Magensa[™] is a trademark of MagTek, Inc.

MagneSafe[™] is a trademark of MagTek, Inc.

IntelliStripe® is a registered trademark of MagTek, Inc.

AAMVATM is a trademark of AAMVA.

American Express® and EXPRESSPAY FROM AMERICAN EXPRESS® are registered trademarks of American Express Marketing & Development Corp.

D-PAYMENT APPLICATION SPECIFICATION® is a registered trademark to Discover Financial Services CORPORATION

MasterCard[®] is a registered trademark and PayPass[™] and Tap & Go[™] are trademarks of MasterCard International Incorporated.

Visa® and Visa payWave® are registered trademarks of Visa International Service Association. ANSI®, the ANSI logo, and numerous other identifiers containing "ANSI" are registered trademarks, service marks, and accreditation marks of the American National Standards Institute (ANSI).

ISO® is a registered trademark of the International Organization for Standardization.

PCI Security Standards Council® is a registered trademark of the PCI Security Standards Council, LLC. EMVCo[™] and EMV[™] are trademarks of EMVCo and its licensors.

UL[™] and the UL logo are trademarks of UL LLC.

The Bluetooth® word mark and logos are registered trademarks owned by Bluetooth SIG, Inc. and any use of such marks by MagTek is under license.

Apple Pay®, iPhone®, iPod®, and Mac® are registered trademarks of Apple Inc., registered in the U.S. and other countries. App StoreSM is a service mark of Apple Inc., registered in the U.S. and other countries. iPadTM is a trademark of Apple, Inc. IOS is a trademark or registered trademark of Cisco in the U.S. and other countries and is used by Apple Inc. under license.

Microsoft® and Windows® are registered trademarks of Microsoft Corporation.

USB (Universal Serial Bus) Specification is Copyright © 1998 Compaq Computer Corporation, Intel Corporation, Microsoft Corporation, NEC Corporation.

Keyboard Usage Definitions content is taken from Universal Serial Bus HID Usage Tables, Version 1.12, Section 10, Keyboard/Keypad Page (0x07) ©1996-2005 USB Implementers' Forum

Modifier Byte Definitions content is taken from Section 8.3 Report Format for Array Items, Device Class Definition for Human Interface Devices (HID) Version 1.11, ©1996-2001 USB Implementers' Forum, *hidcomments@usb.org*.

All other system names and product names are the property of their respective owners.

Table 1-1 - Revisions

Rev Number	Date	Notes
10	May 05, 2017	Initial release derived from D100003048-14
11	June 14, 2017	Add other applicable products to title

LIMITED WARRANTY

MagTek warrants that the products sold pursuant to this Agreement will perform in accordance with MagTek's published specifications. This warranty shall be provided only for a period of one year from the date of the shipment of the product from MagTek (the "Warranty Period"). This warranty shall apply only to the "Buyer" (the original purchaser, unless that entity resells the product as authorized by MagTek, in which event this warranty shall apply only to the first repurchaser).

During the Warranty Period, should this product fail to conform to MagTek's specifications, MagTek will, at its option, repair or replace this product at no additional charge except as set forth below. Repair parts and replacement products will be furnished on an exchange basis and will be either reconditioned or new. All replaced parts and products become the property of MagTek. This limited warranty does not include service to repair damage to the product resulting from accident, disaster, unreasonable use, misuse, abuse, negligence, or modification of the product not authorized by MagTek. MagTek reserves the right to examine the alleged defective goods to determine whether the warranty is applicable.

Without limiting the generality of the foregoing, MagTek specifically disclaims any liability or warranty for goods resold in other than MagTek's original packages, and for goods modified, altered, or treated without authorization by MagTek.

Service may be obtained by delivering the product during the warranty period to MagTek (1710 Apollo Court, Seal Beach, CA 90740). If this product is delivered by mail or by an equivalent shipping carrier, the customer agrees to insure the product or assume the risk of loss or damage in transit, to prepay shipping charges to the warranty service location, and to use the original shipping container or equivalent. MagTek will return the product, prepaid, via a three (3) day shipping service. A Return Material Authorization ("RMA") number must accompany all returns. Buyers may obtain an RMA number by contacting Technical Support at (888) 624-8350.

EACH BUYER UNDERSTANDS THAT THIS MAGTEK PRODUCT IS OFFERED AS IS. MAGTEK MAKES NO OTHER WARRANTY, EXPRESS OR IMPLIED, AND MAGTEK DISCLAIMS ANY WARRANTY OF ANY OTHER KIND, INCLUDING ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

IF THIS PRODUCT DOES NOT CONFORM TO MAGTEK'S SPECIFICATIONS, THE SOLE REMEDY SHALL BE REPAIR OR REPLACEMENT AS PROVIDED ABOVE. MAGTEK'S LIABILITY, IF ANY, SHALL IN NO EVENT EXCEED THE TOTAL AMOUNT PAID TO MAGTEK UNDER THIS AGREEMENT. IN NO EVENT WILL MAGTEK BE LIABLE TO THE BUYER FOR ANY DAMAGES, INCLUDING ANY LOST PROFITS, LOST SAVINGS, OR OTHER INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OF, OR INABILITY TO USE, SUCH PRODUCT, EVEN IF MAGTEK HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES, OR FOR ANY CLAIM BY ANY OTHER PARTY.

LIMITATION ON LIABILITY

EXCEPT AS PROVIDED IN THE SECTIONS RELATING TO MAGTEK'S LIMITED WARRANTY, MAGTEK'S LIABILITY UNDER THIS AGREEMENT IS LIMITED TO THE CONTRACT PRICE OF THIS PRODUCT.

MAGTEK MAKES NO OTHER WARRANTIES WITH RESPECT TO THE PRODUCT, EXPRESSED OR IMPLIED, EXCEPT AS MAY BE STATED IN THIS AGREEMENT, AND MAGTEK DISCLAIMS ANY IMPLIED WARRANTY, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

MAGTEK SHALL NOT BE LIABLE FOR CONTINGENT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES TO PERSONS OR PROPERTY. MAGTEK FURTHER LIMITS ITS LIABILITY OF ANY KIND WITH RESPECT TO THE PRODUCT, INCLUDING ANY NEGLIGENCE ON ITS PART, TO THE CONTRACT PRICE FOR THE GOODS.

MAGTEK'S SOLE LIABILITY AND BUYER'S EXCLUSIVE REMEDIES ARE STATED IN THIS SECTION AND IN THE SECTION RELATING TO MAGTEK'S LIMITED WARRANTY.

FCC INFORMATION

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) This device must accept any interference received, including interference that may cause undesired operation.

Note: This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

Caution: Any changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate this equipment. RF Exposure: A distance of 20 cm shall be maintained between the antenna and users, and the transmitter may not be co-located with any other transmitter or antenna.

CUR/UR

This product is recognized per Underwriter Laboratories and Canadian Underwriter Laboratories 1950.

CANADIAN DOC STATEMENT

This digital apparatus does not exceed the Class B limits for radio noise from digital apparatus set out in the Radio Interference Regulations of the Canadian Department of Communications.

Le présent appareil numérique n'émet pas de bruits radioélectriques dépassant les limites applicables aux appareils numériques de la classe B prescrites dans le Réglement sur le brouillage radioélectrique édicté par le ministère des Communications du Canada.

This Class B digital apparatus complies with Canadian ICES-003.

Cet appareil numérique de la classe B est conformé à la norme NMB-003 du Canada.

CE STANDARDS

Testing for compliance with CE requirements was performed by an independent laboratory. The unit under test was found compliant with standards established for Class B devices.

UL/CSA

This product is recognized per *UL 60950-1, 2nd Edition, 2011-12-19* (Information Technology Equipment - Safety - Part 1: General Requirements), *CSA C22.2 No. 60950-1-07, 2nd Edition, 2011-12* (Information Technology Equipment - Safety - Part 1: General Requirements).

ROHS STATEMENT

When ordered as RoHS compliant, this product meets the Electrical and Electronic Equipment (EEE) Reduction of Hazardous Substances (RoHS) European Directive 2002/95/EC. The marking is clearly recognizable, either as written words like "Pb-free," "lead-free," or as another clear symbol (19).

1 Table of Contents

Limi	ited \	Narra	anty	4
FCC	Infor	mati	on	6
CUR	/UR.			6
CAN		N DO	DC STATEMENT	6
CE S	STAN	DARI	DS	6
UL/(CSA.			7
RoH	S ST	ATEN	1ENT	7
1	Tabl	e of (Contents	
2	Intro	oduct	ion	
2.	1	Abo	ut This Document	
2.	2	Abo	ut APIs	
2.	3	Abo	ut Terminology	13
2.	4	Abo	ut Connections and Data Formats	15
2.	5	Abo	ut Device Features	17
3	Con	necti	on Types	19
3.	1	How	to Use USB Connections (USB, Proprietary Wireless)	19
	3.1.:	1	About USB Reports, Usages, Usage Pages, and Usage IDs	20
	3.1.	2	How to Send Commands On the USB Connection	21
	3.1.	3	How to Receive Data On the USB Connection (HID)	23
	3.1.4	4	How to Use the USB Connection in Keyboard Emulation Mode (KB)	24
4	Data	a For	mats	25
4.	1	How	to Use HID Format (HID)	25
4.	2	How	to Use Streaming Format (Streaming)	
	4.2.:	1	Magnetic Stripe Card Data In Streaming Format (Swipe or Keypad Entry)	26
	4.2.	2	Commands and Responses In Streaming Format	
5	Secu	urity	Levels	29
5.	1	Abo	ut Message Authentication Codes (MAC)	29
5.	2	Secu	urity Level 2	29
5.	3	Secu	urity Level 3	29
5.	.4	Secu	urity Level 4 (MSR Only)	
5.	5	Com	mand Behaviors By Security Level	
6	Encr	yptio	n, Decryption, and Key Management	31
6.	1	Dete	ermining Key	
6.	2	Deci	ypting Data	32
7	Mag	netic	Stripe Card Data Sent from Device to Host (Swipe or Keypad Entry Only)	33
7.	1	Abo	ut Track Data	33
7.	2	Trac	k 1 Decode Status (HID, TLV, GATT)	35
7.	.3	Trac	k 2 Decode Status (HID, TLV, GATT)	35
Dynai Progra	mag / amme	Magne r's Refe	Safe V5 IntelliHead USB / MagneSafe V5 Readers USB Secure Card Reader Authenticators and OEM erence (COMMANDS)	Products

7.4 Tr	ack 3 Decode Status (HID, TLV, GATT, 3-Track Only)	35
7.5 Ca	ard Encode Type (HID, TLV, GATT)	36
7.6 De	evice Encryption Status	37
7.7 Er	ncrypted Track Data	37
7.7.1	Track 1 Encrypted Data Length (HID, GATT)	38
7.7.2	Track 2 Encrypted Data Length (HID, GATT)	38
7.7.3	Track 3 Encrypted Data Length (HID, GATT, 3-Track Only)	39
7.7.4	Track 1 Absolute Data Length (HID, GATT)	39
7.7.5	Track 2 Absolute Data Length (HID, GATT)	39
7.7.6	Track 3 Absolute Data Length (HID, GATT, 3-Track Only)	39
7.7.7	Track 1 Encrypted Data	40
7.7.8	Track 2 Encrypted Data	40
7.7.9	Track 3 Encrypted Data	40
7.8 M	agnePrint Status	
7.9 M	agnePrint Data Length (HID. GATT)	43
7.10	MagnePrint Absolute Data Length (HID, TLV, GATT)	43
7.11	Encrypted MagnePrint Data	43
7.12	Device Serial Number	43
7.13	Masked Track Data	44
7.13.1	Track 1 Masked Data Length (HID, GATT)	45
7.13.2	Track 2 Masked Data Length (HID, GATT)	45
7.13.3	Track 3 Masked Data Length (HID, GATT, 3-Track Only)	45
7.13.4	Track 1 Masked Data	45
7.13.5	Track 2 Masked Data	46
7.13.6	Track 3 Masked Data (3-Track Only)	47
7.14	Encrypted Session ID	47
7.15	DUKPT Key Serial Number (KSN)	48
7.16	Remaining MSR Transactions	48
7.17	MagneSafe Version Number (HID, GATT)	48
7.18	SHA-1 Hashed Track 2 Data (HID, TLV, GATT, SHA-1)	49
7.19	HID Report Version (HID, GATT)	49
7.20	MagnePrint KSN (HID, TLV, GATT)	49
7.21	Clear Text CRC (Streaming)	50
7.22	Encrypted CRC (Streaming)	50
7.23	Format Code (Streaming)	50
7.24	Battery Level (HID, GATT)	51
8 Comm	ands	52
8.1 Al	bout Result Codes	52
8.2 G	eneral Commands	53
8.2.1	Command 0x00 - Get Property	53

	8.2.2	Command 0x01 - Set Property (MAC)	53
	8.2.3	Command 0x02 - Reset Device (MAC)	54
	8.2.4	Command 0x03 - Get Keymap Item (KB)	55
	8.2.5	Command 0x04 - Set Keymap Item (MAC, KB)	56
	8.2.6	Command 0x05 - Save Custom Keymap (MAC, KB)	57
	8.2.7	Command 0x09 - Get Current TDES DUKPT KSN	57
	8.2.8	Command 0x0A - Set Session ID (MSR Only)	58
	8.2.9	Command 0x10 - Activate Authenticated Mode (MSR Only)	59
	8.2.10	Command 0x11 - Activation Challenge Response (MSR Only)	61
	8.2.11	Command 0x12 - Deactivate Authenticated Mode (MSR Only)	62
	8.2.12	Command 0x14 - Get Device State (MSR Only)	62
	8.2.13	Command 0x15 - Get / Set Security Level (MAC)	
	8214	Command 0x1C - Get Remaining MSR Transactions Counter (MSR Only)	66
	8215	Command 0x20 - Encrypt Bulk Data (Encrypt Bulk Data Only)	67
9	Prone	ties	69
С	1 D	roperty 0x00 - Firmware ID	69
c).2 P	roperty 0x00 - Himwale ID	69
g		roperty 0x02 - USB Polling Interval (HID, KB)	70
g).4 P	roperty 0x03 - Device Serial Number	71
g).5 P	roperty 0x04 - MagneSafe Version Number	72
g).6 P	roperty 0x05 - Track ID Enable (MSR Only)	72
g).7 P	roperty 0x07 - ISO Track Mask (MSR Only)	74
g).8 P	roperty 0x08 - AAMVA Track Mask (MSR Only)	74
g).9 P	roperty 0x0A - USB HID Max Packet Size (HID)	75
g	9.10	Property 0x10 - Interface Type	76
g	9.11	Property 0x14 - Track Data Send Flags (KB/Streaming, MSR Only)	77
	9.11.1	. KB Mode Flags (KB Only)	77
	9.11.2	Streaming Flags (Streaming Only)	78
g	.12	Property 0x15 - MagnePrint Flags (HID, Streaming, MSR Only)	78
g	.13	Property 0x16 - Active Keymap (KB, MSR Only)	79
g	0.14	Property 0x17 - ASCII to Keypress Conversion Type (KB, MSR Only)	80
g	0.15	Property 0x19 - CRC Flags (Streaming, MSR Only)	81
g	0.16	Property 0x1A - Keyboard SureSwipe Flags (Streaming, KB, MSR Only)	82
g	0.17	Property 0x1E - Pre Card String (Streaming, MSR Only)	82
g	.18	Property 0x1F - Post Card String (Streaming, MSR Only)	83
g	9.19	Property 0x20 - Pre Track String (Streaming, MSR Only)	84
g	.20	Property 0x21 - Post Track String (Streaming, MSR Only)	85
g	.21	Property 0x22 - Termination String (Streaming, MSR Only)	86
g	.22	Property 0x23 - Field Separator (Streaming, MSR Only)	86

9.23 Entry O	Property 0x24 - Start Sentinel Track 1 ISO ABA (Streaming Only, MSR Only or Keypad	27
9 24	Pronerty 0x25 - Start Sentinel Track 2 ISO ABA (Streaming MSR Only)	28
9.25	Property 0x26 - Start Sentinel Track 3 ISO ABA (Streaming, MSR Only)	8
9.26	Property 0x27 - Start Sentinel Track 3 AAMVA (Streaming, MSR Only)	88
9.27	Property 0x28 - Start Sentinel Track 2 7bits (Streaming, MSR Only)	39
9.28	Property 0x29 - Start Sentinel Track 3 7bits (Streaming, MSR Only, 3-Track Only)	39
9.29	Property 0x2B - End Sentinel (Streaming, MSR Only)	39
9.30	Property 0x2C - Format Code (Streaming, MSR Only)9	00
9.31	Property 0x2D - End Sentinel Track 1 (Streaming, MSR Only)9)1
9.32	Property 0x2E - End Sentinel Track 2 (Streaming, MSR Only)9	1
9.33	Property 0x2F - End Sentinel Track 3 (Streaming, MSR Only, 3-Track Only)	2
9.34	Property 0x30 - Send Remaining MSR Transactions Counter (Streaming, MSR Only)9)2
9.35	Property 0x31 - Mask Other Cards (MSR Only)9	2
9.36	Property 0x34 - Send Clear AAMVA Card Data (MSR Only)9	3
9.37	Property 0x38 - HID SureSwipe Flag (HID, MSR Only)9	94
9.38	Property 0x52 - Host Poll Timeout (HID Only or KB Only)9)5
9.39	Property 0x54 - Card Data Encryption Variant (MSR Only, Configurable MSR Keys Only) 96	
9.40	Property 0x57 - SHA Hash Configuration (HID, TLV, SHA-1, SHA-256, MSR Only)9)7
Appendix	A Examples9	9
A.1	Command Examples9	9
A.1.1	Example: HID Device Card Swipe In Security Level 2 (Security Level 2, HID, MSR Only 100	/)
A.1.2	 Example: Keyboard Card Swipe In Security Level 2, SureSwipe Mode (KB, MSR Only) 104 	
A.1.3	Example: Streaming Card Swipe In Security Level 2, Not SureSwipe (Streaming) 10)5
A.1.4	Example: Swipe Decryption, HID Device In Security Level 3 or 4 (HID, MSR Only)10)7
A.1.5	Example: Swipe Decryption. Streaming Mode. Device In Security Level 3 or 4	
(Stre	aming)11	.6
A.1.6	 Example: Configuring a Device Before Encryption Is Enabled (Security Level 2, HID) 123 	
A.1.7	 Example: Configuring a Keyboard Emulation Device After Encryption Is Enabled (KB) 126 	
A.1.8	Example: Changing from Security Level 2 to Security Level 3	0
A.1.9	Example: Changing from Security Level 2 to Security Level 4 (MSR Only)	32
A.1.1	D Example: Changing from Security Level 3 to Security Level 4 (MSR Only)	34
Δ11	1 Example: Authentication (MSR Only)	6
Δ 2	About the SDKs and Additional Examples	20
Appendix	B Keyboard Usage ID Definitions (KB)	0
R 1	$= \frac{1}{1}$ Keyboard/Keyboard Page (0x07) (KB) 14	0
B.1 R 2	Modifier Byte Definitions (KB)	50
0.2		

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

Appendi	x C Identifying ISO/ABA and AAMVA Cards (MSR Only)	151
C.1	ISO/ABA Financial Cards	151
C.2	AAMVA Driver Licenses	

2 Introduction

2.1 About This Document

This document describes how to communicate with Secure Card Reader Authenticator (SCRA) devices which implement MagneSafe V5. MagneSafe V5 device features include:

- Supplies 54 byte MagnePrint value
- Includes Device Serial Number
- Encrypts all track data and the MagnePrint value
- Provides clear text confirmation data including cardholder's name, expiration date, and a portion of the PAN as part of the Masked Track Data
- Supports Mutual Authentication Mode for use with Magensa.net
- Offers selectable levels of Security

2.2 About APIs

MagTek provides convenient Application Programming Interface (API) libraries for some connection types and development frameworks. These APIs wrap the details of the connection in an interface that conceptually parallels the device's internal operation, freeing developers from dealing with the details of the connection, and allowing them to focus on software business logic. Information about using MagTek APIs is available in separate documentation, including *D99875535 Secure Card Reader Authenticator API PROGRAMMING REFERENCE MANUAL*.

Developers also have the option to revert to direct communication with the device using libraries available in the chosen development framework. For example, custom software written in Visual Basic or visual C++ may make API calls to the standard Windows USB HID driver. This document provides details for implementing software that uses the direct communication method.

MagTek has also developed software that demonstrates direct communication with the device, which software developers can use to test the device and to which provides a starting point for developing other software. For more information, see the MagTek web site, or contact your reseller or MagTek Support Services.

2.3 About Terminology

The general terms "device" and "host" are used in different, often incompatible ways in a multitude of specifications and contexts. For example, "host" may have different a meaning in the context of USB communication than in the context of networked financial transaction processing. In this document, "device" and "host" are used strictly as follows:

- **Device** refers to the Secure Card Reader Authenticator (SCRA) that receives and responds to the command set specified in this document. Devices include Dynamag, eDynamo, and so on.
- **Host** refers to the piece of general-purpose electronic equipment the device is connected or paired to, which can send data to and receive data from the device. Host types include PC and Mac computers/laptops, tablets, smartphones, teletype terminals, and even test harnesses. In many cases the host may have custom software installed on it that communicates with the device. When "host" must be used differently, it is qualified as something specific, such as "acquirer host" or "USB host."

Similarly, the word "user" is used in different ways in different contexts. This document separates users into more descriptive categories:

• The cardholder

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

- The operator (such as a cashier, bank teller, customer service representative, or server), and
- The **developer** or the **administrator** (such as an integrator configuring the device for the first time).

Because some connection types, payment brands, and other vocabulary name spaces (notably BLE, EMV, smart phones, and more recent versions of Windows) use very specific meanings for the term "Application," this document favors the term **software** to refer to software on the host that provides a user interface for the operator.

The combination of device(s), host(s), software, firmware, configuration settings, physical mounting and environment, user experience, and documentation is referred to as the **solution**.

2.4 About Connections and Data Formats

MagneSafe V5 products transmit data using a set of common formats across a variety of physical connection layers, which can include universal serial bus (USB) acting as a keyboard ("USB KB"), USB acting as a vendor-defined HID device ("USB HID"), RS-232, Apple Lightning, bidirectional audio connectors, Bluetooth, BLE, and so on. The set of available physical connection types and the data formats available on each connection type is device-dependent. **Table 2-1** shows the physical connection types available on each product, and the data formats supported on each connection type for that device. Details about connection types and formats can be found in section **3 Connection Types** and section **4 Data Formats**. Section headings in this document include tags that indicate which connection types and/or data formats they apply to.

Product	30-pin	Audio	BLE GATT	BLE GATT KB	Bluetooth	Lightning	RS-232 / UART	SPI	USB HID	USB KB	Proprietary Wireless
BulleT					Streaming				HID		
Dynamag									HID	Streaming	
Dynasty			GATT			Streaming			HID		
DynaMAX			GATT	Streaming					HID		
DynaPAD									HID	Streaming	
eDynamo			GATT						HID		
mDynamo									HID		
mDynamo Contactless Module							SLIP		HID		
Flash									HID		
iDynamo	Streaming										
iDynamo 5						Streaming					
Home Banking											
kDynamo						Streaming			HID		
P-series and									HID	Streaming	

Table 2-1 - Device Connection Types / Data Formats

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB Secure Card Reader Authenticators a Programmer's Reference (COMMANDS)

Product	30-pin	Audio	BLE GATT	BLE GATT KB	Bluetooth	Lightning	RS-232 / UART	SPI	USB HID	USB KB	Proprietary Wireless
I-65 w/V5											
pDynamo			GATT						HID		
SPI Enc IntelliHead V5								Streaming			
tDynamo			GATT						HID	Streaming	
UART Enc IntelliHead V5							Streaming				
USB Enc IntelliHead V5						See Dynan	nag				
uDynamo		TLV							HID		

2.5 About Device Features

The information in this document applies to multiple devices. When developing solutions that use a specific device or set of devices, integrators must be aware of each device's connection types, data formats, features, and configuration options, which affect the availability and behavior of some commands. **Table 2-2** provides a list of device features that may impact command availability and behavior. All section headings in this document include tags that indicate which features they apply to.

Table 2-2 - Device Features

Product	Battery Power Management	MSR Swipe / Insert, EMV Contact/less, Keypad entry	Fixed Key	Secondary DUKPT Key	Confi. MSR Keys	Conf. MP Keys	# Tracks	SureSwipe HID/KB	JIS Capable	Store/Forward	Transaction Validation	Display	Sec Level 2	SHA-1	Enh. SHA-1	SHA-256	Tamper	Extended Commands	Extended Notifications	Pairing/Bonding Modes	Auxiliary Ports	Custom BLE Advertising	Encrypt Bulk Data Size
BulleT	PM1	Swipe	Ν	N			3			Ν	N	Ν	Y				N	N	Ν	N	Ν	N	120b
Dynamag	None	Swipe	N	N	Y	N	3	HID KB	N	N	N	N	Y	Y	Y	N	N	N	N	N	N	N	24b
Dynasty	PM3	Swipe Contact Contactless	N	Y	Y	Y	3	No	N	N	N	Y	Y	Y	Y	N	N	Y	Y	Y	N	Y	120b
DynaMAX	PM2	Swipe	N	Y	Y	Y	3	HID KB	N	N	N	N	Y	Y	Y	N	N	N	N	N	N	N	24b
DynaPAD	None	Swipe Keypad	N	N			2	HID KB	N	N	N	Y	Y	Y	Y	N	N	N	N	N	N	N	N/A
eDynamo	PM3	Swipe Contact	N	Y	Y	Y	3	HID	N	N	N	N	Y	Y	Y	N	Y	Y	Y	Y	N	Y	24b
mDynamo	None	Contact	Y	Y	Y	Y	0	No	Ν	N	Ν	N	Y	N	Ν	Ν	Ν	Y	Y	N	Y	Ν	24b
mDynamo Contactless Module	None	Contactless	N	Y	Y	Y	0	No	N	N	N	N	Y	Y	Y	N	N	Y	Y	N	N	N	N/A
Flash	PM1	Swipe	N	N	Ν	N	3	No		Y	Ν	N	Y				N	N	N	N	N	Ν	88b
iDynamo	None	Swipe	Ν	Ν						N	N	N					N	N	N	N	N	N	120b
iDynamo 5	None	Swipe	Ν	N						Ν	N	Ν					N	N	N	N	N	N	120b

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB Secure Card Reader Authenticators a Programmer's Reference (COMMANDS)

Battery Power

Product

Management

MSR Swipe / Insert, EMV

Home Banking (Dynamo LCD)	None	Swipe	N	N							Y	*					Ν	Ν	Ν	N	N	Ν	24b
kDynamo	PM3	Swipe Contact Contactless	N	Y	Y	Y	3	No	N	N	N	N	Y	Y	Y	N	N	Y	Y	Y	N	N	120b
P-series and I-65 w/V5	None	Insert	N	N			3	HID KB	N	N	N	N	Y			N	N	N	N	N	N	N	N/A
pDynamo	PM3	Swipe	N	Y	Y	Y	3	No	N	N	N	Y	Y	Y	Y	N	N	Ν	N	Y	N	Y	N/A
SPI Encrypting IntelliHead w/V5	None	Swipe	N	N			3			N	N	N	Y				N	N	N	N	N	N	120b
tDynamo	PM3	Swipe Contact Contactless	N	Y	Y	Y	3	HID	N	N	N	N	Y	Y	Y	N	N	Y	Y	Y	N	Y	120b
UART Encrypting IntelliHead w/V5	None	Swipe	N	N			3			N	N	N	Y				N	N	N	N	N	N	120b
USB Encrypting IntelliHead w/V5											See D	ynai	nag										
uDynamo	PM4	Swipe	N	Y						N	N	Ν	N				N	N	N	Ν	N	N	24b

3 Connection Types

Table 2-1 on page 15 includes a list of connection types available for each device. The following subsections provide details developers will need to communicate with the device using each connection type.

3.1 How to Use USB Connections (USB, Proprietary Wireless)

These USB devices conform to the USB specification revision 1.1. They also conform to the Human Interface Device (HID) class specification version 1.1. This document assumes the reader is familiar with USB HID class specifications, which are available at *www.usb.org*. MagTek strongly recommends becoming familiar with that standard before trying to communicate with the device directly via USB.

When connecting via USB, MagneSafe V5 devices connect to the USB host either as a vendor-defined HID device ("HID") or as an HID Keyboard Emulation device ("KB"), depending on the device type and configuration. Details for using the device in each of these modes are provided in the sections that follow. In addition to connecting to the USB host as different USB device types depending on their mode, the device can transmit data in different formats (see section **4 Data Formats**). To decode incoming device data for devices connected as HID devices, see section **4.1 How to Use HID Format** (**HID**). To decode incoming device data for devices connected as KB devices, see section **4.2 How to Use Streaming Format** (**Streaming**).

These devices are full-speed, high-powered USB devices that draw power from the USB bus they are connected to. They enter and wake up from Suspend mode when directed to do so by the USB host. They do not support remote wakeup.

The devices have an adjustable endpoint descriptor polling interval value that can be set to any value in the range of 1ms to 255ms. This property can be used to speed up or slow down the card data transfer rate [see section **9.3 Property 0x02 - USB Polling Interval (HID, KB**)].

MagneSafe V5 devices identify themselves with MagTek's vendor ID, **0x0801**. They report their Product ID (PID) according to the following rules:

- Swipe devices report PID **0x0011** when in HID mode.
- Insert devices report PID **0x0013** when in HID mode.
- Audio devices report PID **0x0017** when in HID mode.
- Combination EMV/swipe devices report PID **0x0019** when in HID mode.
- All devices report PID **0x0001** when in KB mode.
- Wireless USB device dongles report PID **0x0011** when in HID mode.
- Wireless USB device dongles report PID **0x0001** when in KB mode.
- Wireless USB devices report PID **0x0014** when plugged directly into the host with a USB cable.

3.1.1 About USB Reports, Usages, Usage Pages, and Usage IDs

All USB HID devices send and receive data using **reports**. Each report can contain several sections, called **usages**, each of which has its own unique four-byte (32-bit) identifier. The two most significant bytes of a usage are called the **usage page**, and the two least significant bytes are called the **usage ID**. Vendor-defined usages must have a usage page in the range **0xFF00 - 0xFFFF**, and it is common practice for related usage IDs share the same usage page. For these reasons, all usages for MagneSafe V5 devices use vendor-defined usage page **0xFF00**, **Magnetic Stripe Reader**.

HID reports used by the host can be divided into two types:

- Feature Reports, which the host uses to send data to the device. Feature reports can be divided into Get types and Set types. MagneSafe V5 devices only use one feature report.
- **Input Reports** are used by the device to send asynchronous responses or notifications to the host when a related feature report completes, or automatically when the device's state changes. The device commonly uses this asynchronous notification when a command depends on cardholder action or otherwise takes more time to run. For details about input reports, see section **3.1.3 How to Receive Data On the USB Connection (HID)**.

Host software should use the HID class-specific request **Set Report** to send **Set** type Feature Reports to the device as commands, and use the HID class-specific request **Get Report** to send **Get** type Feature Reports to retrieve data or responses from the device when synchronous response is appropriate.

Both request types are sent over the default control pipe, and the device will NAK the Status page of the **Set Report** request until the command is completed. This ensures that as soon as the **Set Report** request is completed, the host can call a follow-up **Get Report** request to get the command response.

Details about using Feature Reports can be found in section **3.1.2 How to Send Commands On the USB Connection**. Details about using input reports are provided in section **3.1.3 How to Receive Data On the USB Connection (HID)**.

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

3.1.2 How to Send Commands On the USB Connection

When the device is connected to the host via USB, regardless of whether the device identifies and operates as a vendor-defined HID device or as a keyboard, the host uses the **Set** and **Get** forms of feature report **0x20** to send commands to the device and receive responses.

The general sequence for using feature reports to send a command and receive a response is as follows:

- 1) Determine the fixed length of the **Data** value the device expects to receive by examining the device's descriptor for Feature Report 0x20.
- 2) The host sends a **Set** feature report 0×20 containing the data payload shown in **Table 3-1**. Generally the host's USB API will treat this as a blocking call until the device signals via an ACK that it is ready to return a response.
- 3) The host then sends a Get feature report 0x20 to retrieve the response data shown in Table 3-2. Details about each of the elements included in this feature report can be found in the following sections.

Table 3-1 - Set Report Structure (Host Sends to Device to Initiate a Command)

Offset	Field Name
0	Command Number
1	Data Length
2 59 (depends on device; see the device's report descriptor)	Data

Table 3-2 - Get Report Structure (Host Sends to Device to Retrieve Data or Responses)

Offset	Field Name
0	Result Code
1	Data Length
2 59 (depends on device; see the device's report descriptor)	Data

Command Number is a one-byte value that contains the requested command number. Section **8 Commands** lists all available commands.

Data Length is a one-byte value contains the length of valid data in the **Data** field. For example, a command with a one byte parameter in the **Data** field would send 0×01 for this byte; a command with 18 bytes of data would send 0×12 for this byte.

The **Data** field contains command data or response data, if any. The length of the **Data** value is fixed because the HID specification requires reports be of fixed length, but the fixed length is devicedependent. To find the fixed data length for a given device, use the report length (possibly called Report Count) reported by the host's HID API for Feature Report 0×20 . The entire **Data** value must always be filled, even if the command does not require data. Any remaining contents after the valid data should be padded with **null** bytes (0×00). Information about populating or interpreting the **Data** value for all commands and responses is provided with every command in section **8 Commands**.

Result Code is a one-byte value the device sends to indicate success or the failure mode of the command. Section **8.1 About Result Codes** provides more detail.

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

3.1.3 How to Receive Data On the USB Connection (HID)

When the device communicates with the host as a vendor-defined HID device, it sends unsolicited messages such as card data to the host via one or more **Input Reports**, which are asynchronous data packets (i.e., events) sent from the device to the host using the USB **Interrupt IN** pipe. Events occur when the device state changes or when an asynchronous command (such as a command that requires cardholder interaction) has completed.

Devices that do not support Notifications (a specific way of sending asynchronous data to the host, see section **2.5 About Device Features**) implement a single input report for **Magnetic Stripe Card Data Sent from Device to Host (Swipe or Keypad Entry Only**). Because these devices only implement one input report, the input report they send to the host does not include a report identifier, in accordance with the USB HID specification. The host can locate a specific data element in the input report by finding the corresponding Usage and interpreting its contents as binary data. For example, upon receiving an input report, the host software can find **Track 1 Decode Status (HID, TLV, GATT**) as follows:

- Knowing from section 3.1.1 that the device uses usage page 0xFF00, and knowing from the "Where to Find Value" column in the first table of section 7.2 that the desired data is found in the usage with Usage ID 0x0020, call the platform's USB SDK to retrieve the data from usage 0xFF000020 in the input report.
- 2) Interpret the single binary data byte from that Usage according to the second table in section 7.2.

Per the USB HID standard, the host polls the device on a regular Polling Interval to see if it has input data available to send. If the device does not, it will respond to the poll with a USB NAK.

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

3.1.4 How to Use the USB Connection in Keyboard Emulation Mode (KB)

When the device is set to **Security Level 2**, the factory default setting is for the device to transmit data in SureSwipe format, and this section does not apply. See *D99875206 Technical Reference Manual*, *USB KB SureSwipe & Swipe Reader* instead.

When the device is operating in USB keyboard emulation ("KB") mode (see **Property 0x10 - Interface Type**], it expects to receive commands and send command responses using HID format (see section **3.1.2 How to Send Commands On the USB Connection**), and sends **Magnetic Stripe Card Data Sent from Device to Host (Swipe or Keypad Entry Only)** using Streaming format [see section **4.2.1 Magnetic Stripe Card Data In Streaming Format**] as follows:

A device in KB mode identifies itself to the USB host as a keyboard, and transmits streaming data to the host as ASCII as though it is being typed by a person on an actual keyboard. It does this by mapping each of the possible ASCII characters in the stream to keystrokes. By default, to send an ASCII character to the host, the device looks up the ASCII character in the key map [see **Property 0x16 - Active Keymap** (**KB**, **MSR Only**)] and retrieves a combination of a single **Key Usage ID** (defined in **Appendix B Keyboard Usage ID Definitions**), which is a unique value assigned to every keyboard key, and a **Key Modifier Byte** (defined in appendix **B.2 Modifier Byte Definitions**), and sends them to the host. The key modifier byte modifies the meaning of the key usage ID, by indicating whether any combination of the right or left **Ctrl**, **Shift**, **Alt** or GUI keys [as defined by *Universal Serial Bus (USB) Device Class Definition for Human Interface Devices (HID*)] are pressed at the same time as the key usage ID.

The device transmits ASCII 0 to 31 and 127 as their equivalent control code combinations. For example, for a carriage return value 13 (0×0 D), the device will appear to the host as a keyboard where a person very quickly presses and holds the **Ctrl** key, then presses the **M** key, then releases both keys.

When the keymap contains a Key Usage ID and Key Modifier Byte of $0 \times FF$ for the ASCII value the device wants to send, or if **Property 0x17 - ASCII to Keypress Conversion Type (KB, MSR Only)** is set to **Alt ASCII Code**, the device uses **Alt** ASCII code keystrokes instead of key map values, meaning it simulates holding down the **Alt** key on a keyboard and typing the three-digit decimal value of the ASCII character it wants to send. For example, to transmit the ASCII character '?' (063 decimal in the ASCII table), the device sends keypad '0' combined with the **Left Alt** key modifier, then keypad '6' combined with the **Left Alt** key modifier.

Caution

Because the host perceives a KB mode device as a keyboard, pressing keys on another keyboard connected to the host while the device is transmitting may corrupt the data the host receives.

4 Data Formats

4.1 How to Use HID Format (HID)

When the device and host are communicating in vendor-defined HID mode, data comes from the device as described in section **3.1.3 How to Receive Data On the USB Connection (HID)**. The host software can retrieve the incoming data by examining the various usages in the report(s). For details about which usages to examine and how to interpret the data, see section **7 Magnetic Stripe Card Data Sent from Device to Host**.

4.2 How to Use Streaming Format (Streaming)

This section describes how the device functions when it is using Streaming format on its current connection to the host. Some device connection types use streaming format for both commands/responses and for magnetic stripe data, while other device connection types use streaming format just for magnetic stripe data. The following sections describe each of these separately.

4.2.1 Magnetic Stripe Card Data In Streaming Format (Swipe or Keypad Entry)

In streaming format, the device sends **Magnetic Stripe Card Data Sent from Device to Host (Swipe or Keypad Entry Only)** as a series of potentially variable length fields in a fixed order, separated by delimiters. Many of the delimiters are configurable, which allows the device to output customized sequences of characters to the host. These options are most commonly used when the device communicates with the host as if the device were a keyboard [see section **3.1.4 How to Use the USB Connection in Keyboard Emulation Mode (KB)**], where developers may configure the delimiters to drive the host's user interface to advance from one user interface field to the next, or to submit a filled out form.

Streaming data is composed entirely of ASCII characters, but the host should interpret the characters differently depending on the nature of the data:

- ASCII fields like Masked Track Data, Device Serial Number, and Format Code (Streaming) simply contain the data as ASCII characters.
- Binary fields like Device Encryption Status, Encrypted Track Data, MagnePrint Status, Encrypted MagnePrint Data, Encrypted Session ID, DUKPT Key Serial Number, Clear Text CRC (Streaming), and Encrypted CRC (Streaming) are hexadecimal encoded, where the contents consist only of the characters 0123456789ABCDEF, and every two bytes represents the hexadecimal value of the binary byte being sent. The host should decode every two characters as one byte.

The delimiters the device sends between fields are stored as **Properties** in the device's non-volatile memory, which the host can configure using **Command 0x01 - Set Property (MAC)**. **Table 4-1** shows the format the device uses to transmit magnetic stripe data in Streaming mode, where the delimiter properties are abbreviated as a "P" followed by the property number. When transmitting card data to the host, the device replaces each bracketed [P0x##] value with the actual value contained in the specified property, and replaces other bracketed values with card data. For information about a specific property's valid values and effects on device behavior, see its documentation in section **9 Properties**.

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

Table 4-1 - Card Data Format (Streaming Mode)
--------------------------------	----------------	---

Card Data Format
[P0x1E]
[P0x20] [P0x24 or P0x27] [Track 1 Masked Data] [P0x2B or P0x2D] [P0x21]
[P0x20] [P0x25 or P0x28] [Track 2 Masked Data] [P0x2B or P0x2E] [P0x21]
[P0x20] (Only if exists: [P0x26 or P0x29] [Track 3 Masked Data] [P0x2B or P0x2F] [P0x21])
[P0x1F]
[P0x23] [Device Encryption Status]
[P0x23] (Encrypted together: [P0x24 or P0x27] [Track 1 Encrypted Data] [P0x2B or P0x2D])
[P0x23] (Encrypted together: [P0x25 or P0x28] Track 2 Encrypted Data] [P0x2B or P0x2E])
[P0x23] (Encrypted together: [P0x26 or P0x29] [Track 3 Encrypted Data] [P0x2B or P0x2F])
[P0x23] [MagnePrint Status]
[P0x23] [Encrypted MagnePrint Data]
[P0x23] [Device Serial Number]
[P0x23] [Encrypted Session ID]
[P0x23] [DUKPT Key Serial Number]
[P0x23] [Remaining MSR Transactions] (optional, off by default)
[P0x23] [Clear Text CRC (Streaming)]
[P0x23] [Encrypted CRC (Streaming)]
[P0x23] [Format Code (Streaming)]
[P0x22]

If the device detects an error on a track, it transmits ASCII character "E" in place of the track data to indicate an error.

The device sends the **Device Encryption Status** value to help the host parse and interpret the incoming stream of data:

- The device will only encrypt data if Encryption Enabled (bit 2) and Initial DUKPT Key Injected (bit 1) are set. Otherwise, it will instead send data it would usually encrypt as clear text in ASCII HEX format, and will not include the **DUKPT Key Serial Number**.
- When the DUKPT Keys Exhausted (bit 0) is set, the device will no longer read cards, and the card data format in **Table 4-1** will exclude **MagnePrint Status**, **Encrypted MagnePrint Data**, **Masked Track Data**, **Encrypted Track Data**, and all corresponding Pre-Track Strings, Start Sentinels, End Sentinels, and Post-Track Strings. All other delimiters and data elements remain the same.

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

4.2.2 Commands and Responses In Streaming Format

When the host and device exchange **Commands** and responses using Streaming format, all messages are composed of a series of hexadecimal values encoded as two readable ASCII characters ('0' through 'F' only) per byte.

Each command should include the data shown in **Table 4-2**, and each response will include the data shown in **Table 4-3**.

Byte	Meaning		
0	Command Number		
1	Data Length in hexadecimal		
2n	Data		
n+1	Carriage Return (ASCII 0x0D)		

Table 4-2 - Command Format for Streaming

Table 4-3 - Response Format for Streaming

Byte	Meaning		
0	Result Code		
1	Data Length in hexadecimal		
2n	Data		
n+1	Carriage Return (ASCII 0x0D)		

Command Number is a one byte (two ASCII hex character) value that contains the requested command number. Section **8 Commands** lists all available commands.

Data Length is a one byte (two ASCII hex character) value that contains the hexadecimal length of the **Data** field. For example, a command with a one byte parameter in the **Data** field would send ASCII '0' (0x30), ASCII '1' (0x31) representing a length of 0×01 ; a command with 18 bytes of data would send ASCII '1' (0x31), ASCII '2' (0x32) representing a length of 0×12 .

The **Data** value contains command or response data, if any. Information about populating or interpreting the **Data** value for all commands and responses is provided with every command in section **8 Commands**.

Result Code is a one-byte (two ASCII hex character) value the device sends to indicate success or the failure mode of the command. Section **8.1 About Result Codes** provides more detail.

For example, to send **Command 0x00 - Get Property** to get **Property 0x03 - Device Serial Number**, the host would send a stream consisting of ASCII '0' (0x30), ASCII '0' (0x30) for Command Number 0x00, ASCII '0' (0x30), ASCII '1' (0x31) for Data Length 0x01, ASCII '0' (0x30), ASCII '3' (0x33) for Data, and a Carriage Return (0x0D) to signal the end of the message. The device's response will be encoded similarly.

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

5 Security Levels

Devices can be configured to operate at different Security Levels, which affects the content sent from the device to the host when a card is swiped, the host software's ability to modify properties, and the host software's ability to execute certain commands. This section provides details about how the different security levels affect the device's behavior.

Most MagneSafe devices support three Security Levels: Level 2, Level 3, and Level 4. The Security Level can be increased by sending commands to the device, but can never be decreased.

5.1 About Message Authentication Codes (MAC)

Commands in this manual that are tagged "MAC" are **privileged commands**. If the device is set to a Security Level higher than 2 (see section **5 Security Levels**), the host software must calculate and append a four-byte Message Authentication Code ("MAC") to the Data field of the message, extending the length of the field by 4 bytes, to prove the sender is authorized to execute that command. The host software should calculate the MAC per *ISO 9797-1*, MAC Algorithm 3, Padding Method 1. Data supplied to the MAC algorithm should be provided in raw binary form, not converted to ASCII-hexadecimal. The MAC key to be used is as specified in *ANSI X9.24 Part 1, Appendix A* ("Request PIN Entry 2" bullet 2). The host should use the current DUKPT KSN (which can be retrieved using **Command 0x09 - Get Current TDES DUKPT KSN**) to get a reference to the MAC key.

Upon successfully completing any MACed command, the device advances the DUKPT Key.

If a MAC is required but not present or incorrect, the device will return 0×07 .

5.2 Security Level 2

Security Level 2 is the least secure mode. In this mode, keys are loaded but the device does not require the host software to use them for most operations: Keys are used/needed to load new keys and to move to Security Level 3 or 4, but all other properties and commands are freely usable. The host can use **Command 0x15 - Get / Set Security Level (MAC)** to determine the device's current security level.

(MSR Only:)

In Security Level 2, if the device is using Streaming format (see section **4.2 How to Use Streaming Format**), the device sends data in the SureSwipe format (see MagTek document *D99875206 Technical Reference Manual, USB KB SureSwipe & Swipe Reader*). The default SureSwipe mode can be changed to allow the device to send data in the MagneSafe V5 format described in this manual, but the device will not send MagnePrint data.

In Security Level 2, if the device is using HID format, the device sends track data but does not send MagnePrint data. By default, the data is sent in the format defined in this manual. Changing **Property 0x38 - HID SureSwipe Flag (HID, MSR Only)** to 0×01 will cause the device to use the SureSwipe VID/PID and send data as defined in *D99875191 Technical Reference Manual, USB HID SureSwipe & Swipe Reader*.

5.3 Security Level 3

Security Level 3 enables encryption of track data, MagnePrint data, and the Session ID. MagnePrint data is always included and always encrypted. The host can use **Command 0x15 - Get / Set Security Level** (**MAC**) to determine the device's current security level.

5.4 Security Level 4 (MSR Only)

When the device is at Security Level 4, the device requires the host to successfully complete an Authentication Sequence before it will transmit data from a card swipe (see section **8.2.9 Command 0x10** - Activate Authenticated Mode). Correctly executing the Authentication Sequence also causes the green LED to blink, alerting the operator that the device is being controlled by a host with knowledge of the keys—that is, an Authentic Host. The host can use Command 0x15 - Get / Set Security Level (MAC) to determine the device's current security level.

5.5 Command Behaviors By Security Level

Table 5-1 shows the commands that are affected by the device's security level. Commands that are not affected by the security level are not listed. The key is as follows:

- Y means the command can run at the specified security level.
- N means the command is prohibited at the specified security level.
- S means the command is secured [requires MACing, see section 5.1 About Message Authentication Codes (MAC)].
- X* indicates Command 0x02 Reset Device has special behavior. If an Authentication sequence has failed, only a correctly MACed Command 0x02 Reset Device (MAC) can be used to reset the device. This is to prevent a dictionary attack on the keys and to minimize a denial of service (DoS) attack.

Command	Level 2	Level 3	Level 4
Any command not listed in this table functions the same at Security Level 2, Security Level 3, and Security Level 4.	Y	Y	Y
Command 0x01 - Set Property (MAC)	Y	S	S
Command 0x02 - Reset Device (MAC)	Y	X*	X*
Command 0x04 - Set Keymap Item (MAC, KB)	Y	S	S
Command 0x05 - Save Custom Keymap (MAC, KB)	Y	S	S
Command 0x10 - Activate Authenticated Mode	Ν	Y	Y
Command 0x11 - Activation Challenge Response	Ν	Y	Y
Command 0x12 - Deactivate Authenticated Mode	Ν	Y	Y
Command 0x15 - Get / Set Security Level (MAC)	S	S	S

Table 5-1 - Command Behaviors At Each Security Level

6 Encryption, Decryption, and Key Management

Some data exchanged between the device and the host is encrypted. This includes **Encrypted Track Data, Encrypted MagnePrint Data, Encrypted Session ID, Encrypted CRC (Streaming)**. To decrypt it, the host must first determine what key to use, then decrypt the data.

6.1 Determining Key

When the device and the host are using TDES DUKPT key management and the device is encrypting data (see **Security Levels**), the host software must do the following to generate a key (the "derived key") to use for decryption:

- Determine the value of the Initial Key loaded into the device. The lookup methods the host software uses will depend on the overall solution architecture and are outside the scope of this document. However, most solutions will do this in one of two ways, both of which use the Initial Key Serial Number that arrives with the encrypted data (see Command 0x09 - Get Current TDES DUKPT KSN for details about interpreting the KSN):
 - a) Look up the value of the Base Derivation Key using the Initial KSN portion of the current KSN as an index value, then use TDES DUKPT algorithms to calculate the value of the Initial Key; or
 - b) Look up the value of the Initial Key directly, using the Initial KSN portion of the current KSN as an index value.
- 2) **Derive the current key**. Apply TDES DUKPT algorithms to the Initial Key value and the encryption counter portion of the KSN that arrives with the encrypted data.
- 3) **Determine what "variant" the device used to create the derived key it used to encrypt**. The variants are defined in *ANS X9.24 Part 1*, which programmers of host software must be familiar with. Which variant the host should use to calculate the derived key depends on the type of data the host is decrypting or encrypting, and on device settings:
 - a) Encrypted CRC (Streaming) data will always be encrypted using the Message Authentication, request or both ways variant.
 - b) Encrypted MagnePrint Data will be encrypted according to the setting in Property 0x54 -Card Data Encryption Variant (MSR Only, Configurable MSR Keys Only), if the device supports it. Otherwise, it will be encrypted using the PIN Encryption variant.
 - c) Encrypted Track Data and Encrypted Session ID will be encrypted according to the setting in Property 0x54 - Card Data Encryption Variant (MSR Only, Configurable MSR Keys Only), if the device supports it. Otherwise, it will be encrypted using the PIN Encryption variant.
- 4) Use the variant algorithm with the current key to calculate that variant.
- 5) Decrypt the data according to the steps in section **6.2 Decrypting Data**.

6.2 Decrypting Data

For **Encrypted Track Data** the device begins by encrypting the first 8 bytes of clear text track data. The 8-byte result of this encryption is placed in an encrypted data buffer. The process continues using the DES CBC (Cipher Block Chaining) method with the encrypted 8 bytes XORed with the next 8 bytes of clear text. That result is placed in next 8 bytes of the encrypted data buffer, and the device continues until all clear text bytes have been encrypted. If the final block of clear text contains fewer than 8 bytes, the device pads the end of the block to make 8 bytes. After the final clear text block is XORed with the prior 8 bytes of encrypted data, the device encrypts it and places it in the encrypted data value. No Initial Vector is used in the process.

The host must decrypt the data in 8 byte blocks, ignoring any final unused bytes in the last block. When a value consists of more than one block, the host should use the CBC method to decrypt the data by following these steps:

- 1) Start decryption on the last block of 8 bytes (call it block N) using the key.
- 2) XOR the result of the decryption with the next-last block of 8 bytes (block N-1).
- 3) Repeat until reaching the first block.
- 4) Do not XOR the first block with anything.
- 5) Concatenate all blocks.
- 6) Determine the expected length of the decrypted data. In some cases this may be a standard field length, and in other cases the expected data length may accompany the encrypted data. When decrypting track data where no length is available, the host software can use the End Sentinel to find the actual end of the data (ignoring the padding at the end, which will be all zeroes).
- 7) Truncate the end of the decrypted data block to the expected data length, which discards the padding at the end.

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

7 Magnetic Stripe Card Data Sent from Device to Host (Swipe or Keypad Entry Only)

The device sends card swipe data to the host even if it can not fully decode the data. How the host interprets incoming messages to find the data detailed in this section will depend on the connection type (see section **3 Connection Types**) and the data format (see section **4 Data Formats**). Each subsection is tagged with the features, connection types, and data formats for which it is relevant.

7.1 About Track Data

After the host receives and decrypts **Encrypted Track Data**, or receives clear text track data (based on device settings or state), or receives **Masked Track Data**, it may need to parse each track into individual values embedded in the tracks. The device can read multiple card formats, which vary even between different issuers and payment brands using the same underlying standards. Describing all possible formats is beyond the scope of this document, but this section describes how to parse data from tracks 1, 2, and 3 in a generic ISO/ABA compliant format as an example.

Table 7-1 shows an example of ISO/ABA track data the device sends to the host, using unmasked placeholder numbers to make it easier to see the relative positions of the values embedded in the track data. It is important to note that some cards will not include Track 3 data, and some devices will not read or transmit Track 3 data (see section **2.5 About Device Features**). On devices that have a keypad, manually entered data does not include Track 3.

Table 7-1 – Example Generic ISO/ABA Track Data Format

	Generic ISO/ABA Track Data Format
Track 1 Data	%7555555555555555555555555555555555555
Track 2 Data	;55555555555555555555555555555555555555
Track 3 Data	;55555555555555555555555555555555555555

The example track data in **Table 7-1** can be interpreted as follows:

- The 1/2, ?, and ; are Sentinels / delimiters, and are taken directly from the data on the card, except when using Streaming format, where they may be overridden by **Properties** as described in section **4.2.1 Magnetic Stripe Card Data In Streaming Format (Swipe or Keypad Entry)**. On devices that have a keypad, manually entered data in Streaming format (and only in Streaming format) will also construct track data using those **Properties** as delimiters.
- The 7 at the beginning of Track 1 data is the card format code. For swiped credit / debit cards, this will come from the card and will generally be B. On devices that have a keypad, manually entered data will use M.
- The string of **5**s is the Account Number / License Number / PAN.
- The carets A are a standard ISO track 1 delimiter surrounding the Cardholder Name.
- **CARDHOLDER NAME**/ is the Cardholder Name. On devices that have a keypad, manually entered data will use string literal **MANUAL ENTRY**/.
- The string of **3**s is the Expiration Date.
- The string of **B**s is the Service Code. For swiped credit / debit cards, this will come from the card. On devices that have a keypad, manually entered data will use **000**.
- The remaining characters (0s, 4s, and 6) are Discretionary Data. For swiped debit / credit cards this data will be of varying length and content and will come from the card, and must be interpreted

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

according to the standards established by issuers, payment brands, and so on. On devices that have a keypad, manually entered track data will use a MagTek standard for Discretionary Data as follows:

- The string of **4**s is the CVV2 a cardholder or operator entered on the keypad. This may be 3 or 4 characters long and is not padded, so the host software must find it by using the fixed-length padding and sentinels that surround it.
- The strings of **O**s are literals of fixed length: Track 1 will have three zeroes after the Service Code, and five zeroes after the CVV2; Track 2 will have three zeroes after the Service Code, and two zeroes after CVV2.
- The **6** will contain either a 0 or a 1.

7.2 Track 1 Decode Status (HID, TLV, GATT)

This one-byte value indicates the status of decoding Track 1. If bit 0 is OFF, no error occurred. If bit 0 is ON, the device found non-noise data that was not decodable, and the device reports the track data length is zero and does not provide valid track data to the host.

Format	Where to Find Value
HID	Usage 0x20
Streaming	N/A
TLV	Data Object 8262 Byte 1
GATT	Offset 0

Bit Position	7	6	5	4	3	2	1	0
Value	Reserved	Error						

7.3 Track 2 Decode Status (HID, TLV, GATT)

This one-byte value indicates the status of decoding Track 2. If bit 0 is OFF, no error occurred. If bit 0 is ON, the device found non-noise data that was not decodable, and the device reports the track data length is zero and does not provide valid track data to the host.

Format	Where to Find Value
HID	Usage 0x21
Streaming	N/A
TLV	Data Object 8262 Byte 2
GATT	Offset 1

Bit Position	7	6	5	4	3	2	1	0
Value	Reserved	Error						

7.4 Track 3 Decode Status (HID, TLV, GATT, 3-Track Only)

This one-byte value indicates the status of decoding Track 3. If bit 0 is OFF, no error occurred. If bit 0 is ON, the device found non-noise data that was not decodable, and the device reports the track data length is zero and does not provide valid track data to the host.

Format	Where to Find Value
HID	Usage 0x22
Streaming	N/A
TLV	Data Object 8262 Byte 3

Format			Where to Find Value					
GATT		Of	Offset 2					
			-					
Bit Position	7	6	5	4	3	2	1	0

Reserved Reserved Reserved Reserved Reserved Error

7.5 Card Encode Type (HID, TLV, GATT)

This one-byte value indicates the type of encoding the device found on a swiped magnetic stripe card. **Table 7-2** defines the possible values.

Format	Where to Find Value
HID	Usage 0x38
Streaming	N/A
TLV	Data Object 8261
GATT	Offset 6

 Table 7-2 - Card Encode Types

Value

Value	Encode Type	Description
0	ISO/ABA	ISO/ABA encode format. At least one track in ISO/ABA format, Track 3 not AAMVA format. See Appendix C Identifying ISO/ABA and AAMVA Cards for ISO/ABA description.
1	AAMVA	AAMVA encode format. Track 3 is AAMVA format, Tracks 1 and 2 are ISO/ABA if correctly decoded. See Appendix C Identifying ISO/ABA and AAMVA Cards for AAMVA description.
2	Reserved	Reserved.
3	Blank	The card is blank. All tracks decoded without error and without data.
4	Other	The card has a non-standard encode format. For example, ISO/ABA track 1 format on track 2.
5	Undetermined	The card encode type could not be determined because no tracks could be decoded. Combination of Error tracks and Blank Tracks, at least one Error track.
6	None	No decode has occurred. The device has read no magnetic stripe data. This can only occur with insert readers, which can send card data when a card is inserted or withdrawn, even if the card is blank or inserted incorrectly. It will not occur with swipe readers.
7.6 Device Encryption Status

This two-byte value contains the Device Encryption Status in big endian byte order. Byte 1 is the least significant byte; the LSB of byte 1 is status bit 0, and the LSB of byte 2 is status bit 15.

If the **Encryption Enabled** bit or **Initial DUKPT Key Injected** bit are not set, the device will send card data it would usually encrypt as clear text, and will not include a valid **DUKPT Key Serial Number**.

When the **DUKPT Keys Exhausted** bit is set, the device will no longer read cards but will continue to send **Magnetic Stripe Card Data Sent from Device to Host (Swipe or Keypad Entry Only)** to report status. The data it sends to the host in this case will not include valid **MagnePrint Status**, **Encrypted MagnePrint Data**, **Masked Track Data**, or **Encrypted Track Data**.

Format	Where to Find Value
HID	Usage 0x42
Streaming	See Table 4-1 p. 27
TLV	Data Object 8001
GATT	Offset 493-494

The Device Encryption Status is defined as follows:

Bit	Meaning
0	DUKPT keys exhausted ($1 = Exhausted$, $0 = Keys$ available)
1	Initial DUKPT key injected, always set to 1
2	Encryption Enabled, always set to 1
3	Authentication Required
4	Timed out waiting for cardholder to swipe card (N/A for Store and Forward devices)
8	Encryption Counter expired
9	Reserved
10	Reserved
11	DUKPT Variant used to encrypt Encrypted Track Data . 0 = PIN Variant, 1 = Data Variant/Bidirectional (Configurable MSR Keys Only)
12	Reserved
13	Reserved
14	Unused (always set to 0)
15	Unused (always set to 0)

7.7 Encrypted Track Data

If decodable track data exists for a given track, the device returns it in the corresponding **Track x Encrypted Data** value, described in the subsections below.

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

When the device is transmitting data in HID or GATT format, the **Encrypted Data** values are always 112 bytes long, which is the maximum number of bytes that can be encoded on a card. However, the length of actual valid data in each value may be less than 112 bytes, and is stored in the corresponding **Encrypted Data Length** value. The host software should ignore data located beyond the data length reported by the device.

The device decodes the data from each track and converts it to ASCII, then (if the device is in **Security Level 3** or **Security Level 4**) encrypts it. The encrypted track data includes all data starting with the start sentinel and ending with the end sentinel (for additional information about configuration-specific or card-type-specific start and end sentinel behavior, see sections **9.23**, **9.24**, **9.25**, **9.26**, **9.27**, **9.28**, **9.29**, **9.31**, **9.32**, and **9.33**).

For information about how the device encrypts the data and how the host should decrypt it, see section **6 Encryption, Decryption, and Key Management**.

7.7.1 Track 1 Encrypted Data Length (HID, GATT)

This one-byte value indicates the number of bytes in the **Track 1 Encrypted Data** value. The value is always a multiple of 8. If the value is 0, the device found no data on the track or encountered an error decoding the track.

After data is decrypted, there may be fewer bytes of decoded track data than indicated by this value. The number of bytes of decoded track data is indicated by the **Track 1 Absolute Data Length** value.

Format	Where to Find Value
HID	Usage 0x28
Streaming	N/A
TLV	N/A
GATT	Offset 3

7.7.2 Track 2 Encrypted Data Length (HID, GATT)

This one-byte value indicates the number of bytes in the **Track 2 Encrypted Data** value. The value is always a multiple of 8. If the value is 0, the device found no data on the track or encountered an error decoding the track.

After data is decrypted, there may be fewer bytes of decoded track data than indicated by this value. The number of bytes of decoded track data is indicated by the **Track 2 Absolute Data Length (HID, GATT)** value.

Format	Where to Find Value
HID	Usage 0x29
Streaming	N/A
TLV	N/A
GATT	Offset 4

7.7.3 Track 3 Encrypted Data Length (HID, GATT, 3-Track Only)

This one-byte value indicates the number of bytes in the **Track 3 Encrypted Data** value. The value is always a multiple of 8. If the value is 0, the device found no data on the track or encountered an error decoding the track.

After data is decrypted, there may be fewer bytes of decoded track data than indicated by this value. The number of bytes of decoded track data is indicated by the **Track 3 Absolute Data Length** value.

Format	Where to Find Value
HID	Usage 0x2A
Streaming	N/A
TLV	N/A
GATT	Offset 5

7.7.4 Track 1 Absolute Data Length (HID, GATT)

This one-byte value indicates the number of usable bytes in the **Track 1 Encrypted Data** value after decryption. If the value is 0, the device found no data on the track or encountered an error decoding the track.

Format	Where to Find Value
HID	Usage 0x51
Streaming	N/A
TLV	N/A
GATT	Offset 852

7.7.5 Track 2 Absolute Data Length (HID, GATT)

This one-byte value indicates the number of usable bytes in the **Track 2 Encrypted Data** value after decryption. If the value is 0, the device found no data on the track or encountered an error decoding the track.

Format	Where to Find Value
HID	Usage 0x52
Streaming	N/A
TLV	N/A
GATT	Offset 853

7.7.6 Track 3 Absolute Data Length (HID, GATT, 3-Track Only)

This one-byte value indicates the number of usable bytes in the **Track 3 Encrypted Data** value after decryption. If the value is 0, the device found no data on the track or encountered an error decoding the track.

Format	Where to Find Value
HID	Usage 0x53
Streaming	N/A
TLV	N/A
GATT	Offset 854

7.7.7 Track 1 Encrypted Data

Format	Where to Find Value
HID	Usage 0x30
Streaming	See Table 4-1 p. 27
TLV	Data Object 8215
GATT	Offset 7-118

7.7.8 Track 2 Encrypted Data

Format	Where to Find Value
HID	Usage 0x31
Streaming	See Table 4-1 p. 27
TLV	Data Object 8216
GATT	Offset 119-230

7.7.9 Track 3 Encrypted Data

On 2-track devices (see **Table 2-2 - Device Features**), this value is included in incoming data as a null value.

Format	Where to Find Value
HID	Usage 0x32
Streaming	See Table 4-1 p. 27
TLV	Data Object 8217
GATT	Offset 231-342

7.8 MagnePrint Status

This four-byte value contains 32 bits of MagnePrint status information in little endian byte order. Byte 1 is the least significant byte and its LSB is status bit 0. Byte 4 is the most significant byte and its MSB is status bit 31. Table 7-3 provides an example showing the meaning of the MagnePrint Status bits for a specific value. If **Property 0x15 - MagnePrint Flags** is set to not transmit MagnePrint data, the device will not include this value.

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

- Bit 0 = MagnePrint capable flag
- Bits 1 to 15 = Product revision & mode
- Bit 16 = Reserved
- Bit 17 = Reserved for noise measurement
- Bit 18 = Swipe too slow
- Bit 19 = Swipe too fast
- Bit 20 = Reserved
- Bit 21 = Actual card swipe direction (0 = Forward, 1 = Reverse)
- Bits 22-31 = Reserved

Format	Where to Find Value
HID	Usage 0x23
Streaming	See Table 4-1 p. 27
TLV	Data Object 8263
GATT	Offset 344-347

Thinking about the value in hexadecimal notation, each hexadecimal digit represents 4 bits. For example, **Table 7-3** shows a MagnePrint Status where the characters are A1050000.

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

Nybble	Hex Value	MP Status Bit	Value	Usage
1		7	1	Product Revision/Mode
		6	0	Product Revision/Mode
	A	5	1	Product Revision/Mode
		4	0	Product Revision/Mode
	1	3	0	Product Revision/Mode
2		2	0	Product Revision/Mode
2	1	1	0	Product Revision/Mode
		0	1	MagnePrint capable
		15	0	Product Revision/Mode
3		14	0	Product Revision/Mode
5	0	13	0	Product Revision/Mode
		12	0	Product Revision/Mode
		11	0	Product Revision/Mode
4	5	10	1	Product Revision/Mode
-	5	9	0	Product Revision/Mode
		8	1	Product Revision/Mode
		23	0	Reserved
5	0	22	0	Reserved
5		21	0	Direction
		20	0	Reserved
	0	19	0	Too Fast
6		18	0	Too Slow
Ū		17	0	Reserved for noise measurement
		16	0	Reserved
	0	31	0	Reserved
7		30	0	Reserved
		29	0	Reserved
		28	0	Reserved
	0	27	0	Reserved
8		26	0	Reserved
0		25	0	Reserved
		24	0	Reserved

 Table 7-3 - MagnePrint Status Example

7.9 MagnePrint Data Length (HID, GATT)

This one-byte value indicates the number of bytes in the **Encrypted MagnePrint Data** value, which is always a multiple of 8 bytes in length. This value will be zero if there is no MagnePrint data. After the Encrypted MagnePrint data is decrypted, there may be fewer bytes of MagnePrint data than indicated by this value. The number of bytes of decrypted MagnePrint data is indicated by **MagnePrint Absolute Data Length**.

Format	Where to Find Value
HID	Usage 0x2B
Streaming	N/A
TLV	N/A
GATT	Offset 348

7.10 MagnePrint Absolute Data Length (HID, TLV, GATT)

This one-byte value indicates the number of usable bytes in **Encrypted MagnePrint Data** value after decryption.

Format	Where to Find Value
HID	Usage 0x54
Streaming	N/A
TLV	Data Object 8263
GATT	Offset 855

7.11 Encrypted MagnePrint Data

This 128 byte value contains the MagnePrint data. Only the number of bytes specified in the **MagnePrint Data Length** value are valid; the host should ignore the remainder. The least significant bit of the first byte of data in this value corresponds to the first bit of MagnePrint data. If **Property 0x15** - **MagnePrint Flags** is set to disable sending MagnePrint data, this value will not be sent.

Format	Where to Find Value
HID	Usage 0x33
Streaming	See Table 4-1 p. 27
TLV	Data Object 8218
GATT	Offset 349-476

7.12 Device Serial Number

This 16-byte ASCII value contains the device serial number in a null-terminated string, so the maximum length of the device serial number, not including the null terminator, is 15 bytes. This device serial

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

number can also be retrieved and set with **Property 0x03 - Device Serial Num**. This value is stored in non-volatile memory, so it will persist when the device is power cycled.

Format	Where to Find Value
HID	Usage 0x40
Streaming	See Table 4-1 p. 27
TLV	Data Object 8102
GATT	Offset 477-492

7.13 Masked Track Data

If decodable track data exists for a given track, the device returns a masked version of the data in the **Track x Masked Track Data** value for that track. The masked version includes one byte of data for each character decoded from the track, starting with the Start Sentinel and ending with the End Sentinel.

Much of the data is masked; the device sends a specified mask character instead of the actual character read from the track. Which characters are masked depends on the card data format: Only ISO/ABA (Financial Cards with *ISO/IEC 7813* Format code B) and AAMVA cards are selectively masked; all other card types are either entirely masked or sent totally in the clear. More detail about masking is included in the sections below about each specific track.

There are separate masking settings for ISO/ABA format cards and AAMVA format cards (See **Property 0x07 - ISO Track Mask** and **Property 0x08 - AAMVA Track Mask** for more information). Each of these settings allows the host software to specify masking details for the Primary Account Number and Driver's License / ID Number (DL/ID#), the masking character to be used, and whether a correction should be applied to make the Mod 10 (Luhn algorithm) digit at the end of the number be correct.

Table 7-4 provides an example of data from tracks 1, 2, and 3 of a swiped ISO/ABA card after it has been decrypted or if the device has sent it in the clear. **Table 7-5** shows the same data as it might appear with a specific set of **Masked Track Data** rules applied.

Sample ISO/ABA Swiped Track Data, Clear Text / Decrypted		
Track 1	%B6011000995500000^ TEST CARD ^15121015432112345678?	
Track 2	;6011000995500000=15121015432112345678?	
Track 3	;6011000995500000=15121015432112345678333333333333333333333333333333333333	

Table 7-4 – Sample ISO/ABA Swiped Track Data, Clear Text / Decrypted

Table 7-5 – Sample ISO/ABA Swiped Track Data, Masked

Sample ISO/ABA Swiped Track Data, Masked		
Track 1	%B6011000020000000^ TEST CARD ^15120000000000000000?	
Track 2	;601100002000000=15120000000000000000000?	
Track 3	;601100002000000=000000000000000000000000	

Data Formats with fixed Data field lengths (such as USB HID format and GATT format, which are fixed at 112 bytes) include a **Masked Track Data Length** value for each track, which the host should use to truncate and ignore undefined data past the end of the track data. Formats where the host can easily determine where masked track data begins and ends (such as formats with delimiters or with data length built in to the format itself) do not include explicit masked track data lengths.

7.13.1 Track 1 Masked Data Length (HID, GATT)

This one-byte value indicates how many bytes of decoded card data are in the **Track 1 Masked Data** value. This value will be zero if there is no data on the track or if there was an error decoding the track.

Format	Where to Find Value
HID	Usage 0x47
Streaming	N/A
TLV	N/A
GATT	Offset 505

7.13.2 Track 2 Masked Data Length (HID, GATT)

This one-byte value indicates how many bytes of decoded card data are in the **Track 2 Masked Data** value. This value will be zero if there was no data on the track or if there was an error decoding the track.

Format	Where to Find Value
HID	Usage 0x48
Streaming	N/A
TLV	N/A
GATT	Offset 506

7.13.3 Track 3 Masked Data Length (HID, GATT, 3-Track Only)

This one-byte value indicates how many bytes of decoded card data are in the **Track 3 Masked Data** value. This value will be zero if there was no data on the track or if there was an error decoding the track.

Format	Where to Find Value
HID	Usage 0x49
Streaming	N/A
TLV	N/A
GATT	Offset 507

7.13.4 Track 1 Masked Data

This value contains the masked track data for track 1. All characters are transmitted.

For an ISO/ABA card, the PAN is masked as follows:

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

- The number of initial characters and trailing characters specified by **Property 0x07 ISO Track Mask** is sent unmasked. If Mod 10 correction is specified (see section **9.7 Property 0x07 - ISO Track Mask**), all but one of the intermediate characters of the PAN are set to zero; one of them will be set such that the last digit of the PAN calculates an accurate Mod 10 check of the rest of the PAN as transmitted. If the Mod 10 correction is not specified, all of the intermediate characters of the PAN are set to the specified mask character.
- The Cardholder's name and the Expiration Date are sent unmasked.
- All Field Separators are sent unmasked.
- All other characters are set to the specified mask character.

For an AAMVA card, the specified mask character is substituted for all characters read from the card.

Format	Where to Find Value
HID	Usage 0x4A (112 bytes fixed, must be truncated)
Streaming	See Table 4-1 p. 27
TLV	Data Object 8221
GATT	Offset 508-619

7.13.5 Track 2 Masked Data

This 112-byte value contains the masked track data for track 2.

For an ISO/ABA card, the PAN is masked as follows:

- The number of initial characters and trailing characters specified by **Property 0x07 ISO Track Mask** is sent unmasked. If Mod 10 correction is specified (see **Property 0x07 - ISO Track Mask**), all but one of the intermediate characters of the PAN are set to zero; one of them will be set such that last digit of the PAN calculates an accurate Mod 10 check of the rest of the PAN as transmitted. If the Mod 10 correction is not specified, all of the intermediate characters of the PAN are set to the specified mask character.
- The Expiration Date is transmitted unmasked.
- All Field Separators are sent unmasked.
- All other characters are set to the specified mask character.

For an AAMVA card, the DL/ID# is masked as follows:

- The specified number of initial characters are sent unmasked. The specified number of trailing characters are sent unmasked. If Mod 10 correction is specified (see **Property 0x08 AAMVA Track Mask**), all but one of the intermediate characters of the DL/ID#PAN are set to zero; one of them will be set such that last digit of the DL/ID# calculates an accurate Mod 10 check of the rest of the DL/ID# as transmitted. If the Mod 10 correction is not specified, all of the intermediate characters of the DL/ID# are set to the specified mask character.
- The Expiration Date and Birth Date are transmitted unmasked.
- All other characters are set to the specified mask character.

Format	Where to Find Value
HID	Usage 0x4B (112 bytes fixed, must be truncated)
Streaming	See Table 4-1 p. 27
TLV	Data Object 8222
GATT	Offset 620-731

7.13.6 Track 3 Masked Data (3-Track Only)

This 112-byte value contains the Masked Track Data for track 3. On 2-track devices (see **Table 2-2** - **Device Features**), this value is not included in the incoming data.

For an ISO/ABA card, the PAN is masked as follows:

- The number of initial characters and trailing characters specified by **Property 0x07 ISO Track Mask** is sent unmasked. If Mod 10 correction is specified (see section **9.7 Property 0x07 - ISO Track Mask**), all but one of the intermediate characters of the PAN are set to zero; one of them will be set such that last digit of the PAN calculates an accurate Mod 10 check of the rest of the PAN as transmitted. If the Mod 10 correction is not specified, all of the intermediate characters of the PAN are set to the specified mask character.
- All Field Separators are sent unmasked.
- All other characters are set to the specified mask character.

For an AAMVA card, the specified mask character is substituted for all characters read from the card.

Format	Where to Find Value
HID	Usage 0x4C (112 bytes fixed, must be truncated)
Streaming	See Table 4-1 p. 27
TLV	Data Object 8223
GATT	Offset 732-843

7.14 Encrypted Session ID

This 8-byte value contains the encrypted version of the current Session ID. Its primary purpose is to prevent replays. After a card is read, this property will be encrypted, along with the card data, and supplied as part of the transaction message. The clear text version will never be transmitted. To avoid replay, the host software should set the Session ID property before a transaction, and verify that the Encrypted Session ID returned with card data decrypts to the original value it set.

Format	Where to Find Value
HID	Usage 0x50
Streaming	See Table 4-1 p. 27
TLV	Data Object 8309
GATT	Offset 844-851

7.15 DUKPT Key Serial Number (KSN)

This 80-bit value contains the TDES DUKPT **Key Serial Number** (KSN) associated with encrypted values included in the same message. For details about how to interpret this value, see section **8.2.7 Command 0x09 - Get Current TDES DUKPT KSN**. If no keys are loaded, all bytes will have the value 0×00 .

Format	Where to Find Value
HID	Usage 0x46
Streaming	See Table 4-1 p. 27
TLV	Data Object 8301
GATT	Offset 495-504

7.16 Remaining MSR Transactions

This 3-byte value contains the number of MSR transactions remaining at the end of the current transaction. The value is also sometimes referred to as the transaction threshold. See Command 0x1C - Get Remaining MSR Transactions Counter (MSR Only) and Property 0x30 - Send Remaining MSR Transactions Counter (Streaming, MSR Only) for more information.

Format	Where to Find Value
HID	Usage 0x55
Streaming	See Table 4-1 p. 27
TLV	Data Object 810A
GATT	Offset 856-858

7.17 MagneSafe Version Number (HID, GATT)

This eight-byte value contains the MagneSafe Version Number with at least one terminating 0×00 byte to make string manipulation convenient. See **Property 0x04 - MagneSafe Version Number** for more information.

Format	Where to Find Value
HID	Usage 0x56
Streaming	N/A
TLV	N/A
GATT	Offset 859-866

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

7.18 SHA-1 Hashed Track 2 Data (HID, TLV, GATT, SHA-1)

This 20-byte value contains a SHA-1 hash of either the PAN from track 2 or all the track 2 data (depending on the device's configuration). The data can be configured using **Property 0x57 - SHA Hash Configuration (HID, TLV, SHA-1, SHA-256, MSR Only**).

Format	Where to Find Value
HID	Usage 0x57
Streaming	N/A
TLV	Data Object 8308
GATT	Offset 867-886

7.19 HID Report Version (HID, GATT)

This one-byte value contains the version number of the HID Report format. If the report does not contain this value, it can implicitly be assumed to be equal to 0×01 . If the report does contain this value, it indicates the following:

HID Report Version	Changes
Empty	Original HID Report
0x02	Added HID Report Version (HID, GATT) Added SHA-256 Hashed Track 2 Data
0x03	Added Battery Level (HID, GATT)

Format	Where to Find Value
HID	Usage 0x58
Streaming	N/A
TLV	N/A
GATT	Offset 887

7.20 MagnePrint KSN (HID, TLV, GATT)

This 80-bit value contains the TDES DUKPT Key Serial Number associated with encrypted MagnePrint values included in the same message. The rightmost 21 bits are the current value of the encryption counter. The leftmost 59 bits are a combination of the Key Set ID (KSID) that identifies the Base Derivation Key injected into the device during manufacture, and the device's serial number; how those two values are combined into the 59 bits is defined by a convention the customer decides when architecting the solution, with support from MagTek. If no keys are loaded, all bytes will have the value 0×00 .

Format	Where to Find Value
HID	Usage 0x5A

Format	Where to Find Value
Streaming	N/A
TLV	Data Object 8305
GATT	Offset 920-929

7.21 Clear Text CRC (Streaming)

This two-byte value contains a clear text version of a Cyclical Redundancy Check (CRC-16 CCITT, polynomial 0x1021), with the least significant byte sent first. It provides a CRC of all characters sent prior to this CRC. The CRC is converted to four characters of ASCII before being sent. The host software may calculate a CRC from the data received prior to this CRC and compare it to the CRC received. If they are the same, the host software can have high confidence that all the data was received correctly. **Property 0x19 - CRC Flags (Streaming, MSR Only)** controls whether this value is sent.

Format	Where to Find Value
HID	N/A
Streaming	See Table 4-1 p. 27
TLV	N/A
GATT	N/A

7.22 Encrypted CRC (Streaming)

This 8-byte value contains an encrypted version of a Cyclical Redundancy Check (CRC). It provides a CRC of all characters sent prior to this CRC. The CRC is converted to 16 characters of ASCII before being sent. After the receiver decrypts the message, the CRC is contained in the first 2 bytes of the message; the remaining bytes are unused. The host software may calculate a CRC from the data received prior to this CRC and compare it to the CRC received. If they are the same, the host software can have high confidence that all the data was received correctly. **Property 0x19 - CRC Flags (Streaming, MSR Only)** controls whether this value is sent.

Format	Where to Find Value
HID	N/A
Streaming	See Table 4-1 p. 27
TLV	N/A
GATT	N/A

7.23 Format Code (Streaming)

This four-character ASCII value contains the Format Code [stored in **Property 0x2C - Format Code** (**Streaming, MSR Only**)], which provides information for the host software to locate values within the incoming message:

Format	Where to Find Value
HID	N/A
Streaming	See Table 4-1 p. 27
TLV	N/A
GATT	N/A

7.24 Battery Level (HID, GATT)

This one-byte value contains the battery level of the device between 0% and 100%. 0×00 represents the lowest safe operating voltage; 0×64 means the battery is at full voltage. When the device is powered by USB, it will always return 100%. This field should be ignored for devices that do not contain a battery.

Format	Where to Find Value
HID	Usage 0x5B
Streaming	N/A
TLV	N/A
GATT	Offset 930

8 Commands

This section describes the commands available on the device. In some MSR-only solutions, the host software only needs to obtain card data from the device (see section **7 Magnetic Stripe Card Data Sent from Device to Host**) and does not need to send commands.

Each command's section heading indicates the **Connection Types**, **Data Formats**, and device features (see section **2.5 About Device Features**) that are relevant to it.

8.1 About Result Codes

There are two types of **Result Code** values the device can return in its response: **Generic** result codes (listed in **Table 8-1**), which have the same meaning for all commands, and **command-specific** result codes, which can have different meanings for different commands, and are listed with every command in this section. Generic result codes always have the most significant bit set to zero, and command-specific result codes always have the most significant bit set to zero, and command-specific result codes always have the most significant bit set to zero.

Value (Hex)	Result Code	Description
0x00	Success	The command completed successfully.
0x01	Failure	The command failed.
0x02	Bad Parameter	The command failed due to a bad parameter or command syntax error.
0x03	Redundant The command is redundant.	
0x04	Bad Cryptography	A bad cryptography operation occurred.
0x05	Delayed	The request is refused because the device is delaying requests as a defense against brute-force hacking.
0x06	No Keys	No keys are loaded.
0x07	Invalid Operation	Depends on the context of the command.
0x08	Response not available	The response is not available.
0x09	Not enough power	The battery is too low to operate reliably.
0x0D	Not implemented	The command is not implemented.

Table 8-1 - Generic Result Codes

8.2 General Commands

8.2.1 Command 0x00 - Get Property

This command gets a property from the device. For details about properties, see section 9 Properties.

Most properties have a firmware default value that may be changed during manufacturing or the order fulfillment process to support different customer needs.

Data Field for Request

Data Offset	Value
0	Property ID

Data Field for Response

Data Offset	Value
0 n	Property Value

Property ID is a one-byte value that identifies the property. A full list of properties can be found in section **9 Properties**.

Property Value consists of the multiple-byte value of the property. The number of bytes in this value depends on the type of property and the length of the property. **Table 8-2** describes the available property types.

Property Type	Description
Byte	This is a one-byte value. The range of valid values depends on the property.
String	This is a null-terminated ASCII string. Its length can be zero to a maximum length that depends on the property. The length of the string does not include the terminating NULL character.

The result codes for the **Get Property** command can be any of the generic result codes listed in **Table 8-1** on page 52.

8.2.2 Command 0x01 - Set Property (MAC)

This command sets a property in the device. For security purposes, this command is privileged. When the Security Level is set to higher than 2 (see section **5 Security Levels**), this command must be MACed to be accepted [see section **5.1 About Message Authentication Codes (MAC)**]. The command is logically paired with **Command 0x00 - Get Property**. For details about properties, see section **9 Properties**.

Some properties require the device to be reset using **Command 0x02 - Reset Device (MAC)** or power cycled to take effect. In those cases, the documentation for the property will indicate what is required.

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

Data Field for Request

Data Offset	Value
0	Property ID
1 n	Property Value

Data Field for Response: None

The result codes for the **Set Property** command can be any of the generic result codes listed in **Table 8-1** on page 52. If the **Set Property** command gets a result code of 0×07 , it means the required MAC was absent or incorrect.

Property ID is a one-byte value that identifies the property. A full list of properties can be found in section **9 Properties**.

Property Value consists of multiple bytes containing the value of the property. The number of bytes in this value depends on the property. **Table 8-3** describes the available property types.

 Table 8-3 - Property Types

Property Type	Description
Byte	This is a one-byte value. The range of valid values depends on the property.
String	This is a multiple-byte ASCII string. Its length can be zero to a maximum length that depends on the property. The data length listed in the tables for each property does not include the terminating NULL character.

8.2.3 Command 0x02 - Reset Device (MAC)

This command is used to reset the device, and can be used to make property changes take effect without power cycling the device.

When resetting a device that is using the USB connection, the device automatically does a USB Detach followed by an Attach. After the host sends this command to the device, it should close the USB port, wait a few seconds for the operating system to handle the device detach followed by the attach, then reopen the USB port before trying to communicate further with the device.

When an Authentication sequence has failed, this command must be correctly MACed (see section **5 Security Levels**). This prevents a dictionary attack on the on the keys and minimizes a denial of service attack.

If the device is already in an Authentication Sequence initiated by **Command 0x10 - Activate Authenticated Mode**, the Reset Device command will not be honored until after the Authentication Sequence has successfully completed, or a cardholder swipes a card, or the device is power cycled.

Data Field for Request: None

Data Field for Response: None

Result codes:

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

0x00 = Success 0x01 = Failure 0x07 = Incorrect MAC - Command not authorized

Example Reset Device Request (Hex)

Cmd Num	Data Len	Data
02	00	

Example Reset Device Response (Hex)

Result Code	Data Len	Data
00	00	

8.2.4 Command 0x03 - Get Keymap Item (KB)

This command is used to get a key map item from the active key map determined by **Property 0x16** - **Active Keymap (KB, MSR Only)**. Developers of host software can use this command to see which keystrokes and key modifiers the device will use to transmit a given ASCII character, and if necessary can use **Command 0x04** - **Set Keymap Item (MAC, KB)** to modify that behavior. For a full description of how the key map works, see section **3.1.4 How to Use the USB Connection in Keyboard Emulation Mode (KB)**. Supporting information specifically about keymaps is in **Appendix B Keyboard Usage ID Definitions (KB)**.

Data Field for Request

Offset	Field Name	Description
0	ASCII value	Value of the ASCII character to be retrieved from the key map. This can be any value between 0 and 127 (0x7F). For example, to retrieve the key map item for ASCII character '?' (card data end sentinel), use the ASCII value of '?' which is 63 (0x3F).

Data Field for Response

Offset	Field Name	Description
0	Key Usage ID	The value of the USB key usage ID that is mapped to the given ASCII value. For example, for the United States keyboard map, usage ID 56 (0x38) (keyboard / and ?) is mapped to ASCII character '?'.
1	Key Modifier Byte	The value of the USB key modifier byte that is mapped to the given ASCII value. For example, for the United States keyboard map, modifier byte 0x02 (left shift key) is mapped to ASCII character '?'.

Result codes: 0x00 = Success

Example Request (Hex)

Cmd Num	Data Len	Data
03	01	3F

Example Response (Hex)

Result Code	Data Len	Data
00	02	38 02

8.2.5 Command 0x04 - Set Keymap Item (MAC, KB)

This command is used to set a key map item in the active key map determined by **Property 0x16 - Active Keymap (KB, MSR Only)**. The command is logically paired with **Command 0x03 - Get Keymap Item (KB)**. For a full description of how the key map works, see section **3.1.4 How to Use the USB Connection in Keyboard Emulation Mode (KB)**. Supporting information specifically about keymaps is in **Appendix B Keyboard Usage ID Definitions (KB)**.

After host software modifies a key map item, the changes take effect immediately. However, the changes will be lost if the device is reset or power cycled. To make the changes permanent, the host software must issue **Command 0x05 - Save Custom Keymap** (MAC, KB). To use the new custom key map after a reset or power cycle, the host must set **Property 0x16 - Active Keymap** (KB, MSR Only) to Custom.

Offset	Field Name	Description
0	ASCII value	Value of the ASCII character to be set in the key map. This can be any value between 0 and 127 (0x7F). For example, to set the key map item for ASCII character '?' (card data end sentinel) use the ASCII value of '?' which is 63 (0x3F).
1	Key Usage ID	The value of the USB key usage ID that is to be mapped to the given ASCII value. For example, for the United States keyboard map, usage ID 56 (0x38) (keyboard / and ?) is mapped to ASCII character '?'. To change this to the ASCII character '>' use usage ID 55 (0x37) (keyboard . and >).
2	Key Modifier Byte	The value of the USB key modifier byte that is to be mapped to the given ASCII value. For example, for the United States keyboard map, modifier byte 0x02 (left shift key) is mapped to ASCII character '?'. To change this to the ASCII character '>' use modifier byte 0x02 (left shift key).

Data Field for Request

Data Field for Response: None

Result codes: 0x00 = Success 0x07 = Incorrect MAC - Command not authorized

The following example maps the card ASCII data end sentinel character '?' to the '>' keyboard key.

Example Set Keymap Item Request (Hex)

Cmd Num	Data Len	Data
04	03	3F 37 02

Example Set Keymap Item Response (Hex)

Result Code	Data Len	Data
00	00	

8.2.6 Command 0x05 - Save Custom Keymap (MAC, KB)

This command must be issued to save the active key map, determined by **Property 0x16 - Active Keymap (KB, MSR Only)**, as the custom key map in non-volatile memory. See section **8.2.5 Command 0x04 - Set Keymap Item (MAC, KB)** for details.

Data Field for Request: None

Data Field for Response: None

Result codes: 0x00 = Success 0x07 = Incorrect MAC - Command not authorized

Example Save Custom Keymap Request (Hex)

Cmd Num	Data Len	Data
05	00	

Example Save Custom Keymap Response (Hex)

Result Code	Data Len	Data
00	00	

8.2.7 Command 0x09 - Get Current TDES DUKPT KSN

The host uses this command to get the current **Triple Data Encryption Standard (TDES) DUKPT Key Serial Number (KSN)** on demand.

This 80-bit value contains the TDES DUKPT **Key Serial Number** (KSN) associated with encrypted values included in the same message. The rightmost 21 bits are the current value of the encryption counter. The leftmost 59 bits are the device's **Initial KSN**, which is a combination of the **Key Set ID** that identifies the Base Derivation Key (BDK) injected into the device during manufacture, and the device's serial number (DSN); how those two values are combined into the 59 bit Initial KSN is defined by a convention the customer defines when architecting the solution, with support from MagTek. For example, one common scheme is to concatenate a 7 hex digit (28 bit) Key Set ID, a 7 hex digit (28 bit) Device Serial Number, and 3 padding zero bits. In these cases, the key can be referenced by an 8-digit MagTek part number ("key ID") consisting of the 7 hex digit Key Set ID plus a trailing "0."

Data Field for Request: None

Data Field for Response

Offset	Field Name	Description
0	Current Key Serial Number	80-bit TDES DUKPT KSN

Result codes:

0x00 = Success

0x02 = Bad Parameter - The Data field in the request is not the correct length. The request command contains no data, so the Data Length must be 0.

Example Get Current TDES DUKPT KSN Request (Hex)

Cmd Num	Data Len	Data
09	00	None

Example Get CURRENT TDES DUKPT KSN Response (Hex)

Result Code	Data Len	Data
00	0A	FFFF 9876 5432 10E0 0001

8.2.8 Command 0x0A - Set Session ID (MSR Only)

This command is used to set the current Session ID. The new Session ID stays in effect until one of the following occurs:

- The host sends the device another Set Session ID command.
- The device is powered off.
- The device is put into Suspend mode.

The Session ID is used by the host to uniquely identify the present transaction. Its primary purpose is to prevent replays. After the device reads a card, it encrypts the Session ID along with the card data, and supplies it as part of the transaction message (see section **7 Magnetic Stripe Card Data Sent from Device to Host**). The device will never transmit a clear text version of this data.

Data Field for Request

Offset	Field Name	Description
0	New Session ID	This eight byte value may be any value the host software wishes.

Data Field for Response: None

Result codes: 0x00 =Success 0x02 = Bad Parameter - The Data field in the request is not the correct length. The Session ID is an 8byte value, so the Data Length must be 8.

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

Example Set Session ID Request (Hex)

Cmd Num	Data Len	Data
0A	08	54 45 53 54 54 45 53 54

Example Set Session ID Response (Hex)

Result Code	Data Len	Data
00	00	

8.2.9 Command 0x10 - Activate Authenticated Mode (MSR Only)

This command is used by the host software to activate Authenticated Mode, and is the only way to enter that mode. When the device is set to Security Level 4 (see section **5.4 Security Level 4**), it will not gather and transmit card data after a swipe until Authenticated Mode has been established with the host, indicating both devices have established a direct two-way trust relationship. The general sequence of events for entering Authenticated Mode is as follows:

- 1) The cardholder or operator performs an action as a lead-in to swiping a card, such as signing in to a web page that interacts with the device.
- 2) The host software is aware of the cardholder action, and in response it sends the Activate Authenticated Mode command to the device. As part of this command, the host software specifies a PreAuthentication Time Limit parameter in units of seconds. The device uses this time limit in subsequent steps. The device will interpret any value less than 120 seconds to mean 120 seconds.
- 4) The device waits up to the PreAuthentication Time Limit. If the device times out waiting for the host to respond, the Authentication attempt fails and the device may activate anti-hacking behavior. See below for details.
- 5) The host software decrypts Challenge 1 and Challenge 2 and compares the last two bytes of the KSN with the last two bytes of the clear text KSN to authenticate the device.
- 6) The host software completes the Activate Authentication sequence using Command 0x11 -Activation Challenge Response, including the length of time the device should keep Authenticated Mode active without a swipe.
- 7) The device determines whether the Activation Challenge Reply is valid. If it is valid, the device activates Authenticated Mode and will allow transmission of swiped card data to the host. The device may optionally indicate to the operator that the host and the device are mutually authenticated. See below for information about device behavior when the Activation Challenge Reply is not valid.
- 8) Authenticated mode stays active until the timeout previously specified by the host in Command 0x11
 Activation Challenge Response, or until the device sends valid swipe data to the host, at which point the device deactivates Authenticated Mode.

The first two Activate Authenticated Mode commands may proceed without any delay (one error is allowed with no anti-hacking consequences). If a second Activate Authenticated Mode in a row fails, the device activates anti-hacking behavior by enforcing an increasing delay between incoming Activate Authenticated Mode commands. The first delay is 10 seconds, increasing by 10 seconds up to a Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

maximum delay of 10 minutes. The operator may deactivate anti-hacking mode at any time by swiping any encoded magnetic stripe card. When the device is in this anti-hacking mode, it will not respond to **Command 0x02 - Reset Device**.

To support use of Authenticated Mode, the host software can use **Command 0x14 - Get Device State** (**MSR Only**) at any time to determine the current state of the device.

Data Field for Request

Offset	Field Name	Description
0	PreAuthentication Time Limit (msb)	Most significant byte of the PreAuthentication Time Limit in seconds (120 seconds or greater)
1	PreAuthentication Time Limit (lsb)	Least significant byte of the PreAuthentication Time Limit in seconds (120 seconds or greater)

Data Field for Response

Offset	Field Name	Description
0	Current Key Serial Number	This eighty-bit value includes the Initial Key Serial Number in the leftmost 59 bits and the value of the encryption counter in the rightmost 21 bits.
10	Challenge 1	The host should use this eight-byte challenge later in Command 0x11 - Activation Challenge Response , and to authenticate the device.
18	Challenge 2	The host should use this eight-byte challenge later in Command 0x12 - Deactivate Authenticated Mode .

Result codes:

0x00 = Success

0x03 = Redundant - the device is already in this mode

0x05 = Delayed - the request is refused due to anti-hacking mode

0x07 = Sequence Error - the current Security Level is too low

0x80 = Encryption Counter Expired

Example Activate Authenticated Mode Request (Hex)

Cmd Num	Data Len	Data
10	00	

Example Activate Authenticated Mode Response (Hex)

Result Code	Data Len	Data
00	1A	FFFF 0123 4567 8000 0003 9845 A48B 7ED3 C294 7987 5FD4 03FA 8543

8.2.10 Command 0x11 - Activation Challenge Response (MSR Only)

The time information contains the maximum number of seconds the device should remain in Authenticated Mode. Regardless of the value of this timer, a card swipe in the Authenticated Mode ends the Authenticated Mode. The maximum time allowed is 3600 seconds (one hour). For example, for a full hour, use $0 \times 0 \ge 10$; for 3 minutes, use $0 \times 0 \ge 20$. A value of 0×00 forces the device to stay in Authenticated Mode until a card swipe or power down occurs (no timeout).

If the host includes Session ID information and the command is successful, it will change the Session ID in the device in the same way as calling **Command 0x0A - Set Session ID**.

If the device decrypts the Challenge Response correctly, Activate Authenticated Mode has succeeded. If the device can not decrypt the Challenge Response correctly, Activate Authenticated Mode fails and the TDES DUKPT KSN advances.

Offset	Field Name	Description
0	Response to Challenge 1	First 6 bytes of Challenge 1 plus a two-byte timeout (MSB first), encrypted by the specified variant of the current DUKPT Key.
8	Session ID	Optional eight byte Session ID encrypted by the specified variant of the current DUKPT Key.

Data Field for Request

Data Field for Response: None

Result codes:

0x00 = Success

0x02 = Bad Parameters - the Data field in the request is not a correct length

0x04 = Bad Data - the encrypted reply data could not be verified

0x07 = Sequence - not expecting this command

Example Activation Challenge Reply Request (Hex)

Cmd Num	Data Len	Data
11	08	8579827521573495

Example Activation Challenge Reply Response (Hex)

Result Code	Data Len	Data
00	00	

8.2.11 Command 0x12 - Deactivate Authenticated Mode (MSR Only)

This command is used to exit Authenticated Mode initiated by **Command 0x10 - Activate Authenticated Mode**. It can be used to exit the mode with or without incrementing the DUKPT transaction counter (lower 21 bits of the KSN). The host software must send the first 7 bytes of Challenge 2 (from the response to **Command 0x10 - Activate Authenticated Mode**) and the Increment flag (0x00 indicates no increment, 0x01 indicates increment the KSN) encrypted with a variant of the current DUKPT PIN Encryption Key (Key XOR 3C3C 3C3C 3C3C 3C3C 3C3C 3C3C 3C3C).

If the device decrypts Challenge 2 successfully, it will exit Authenticated Mode, and depending on the Increment flag, may increment the KSN.

If the device cannot decrypt Challenge 2 successfully, it will stay in Authenticated Mode until either the time specified in **Command 0x10 - Activate Authenticated Mode** elapses or the cardholder or operator swipes a card. This behavior is intended to discourage denial of service attacks. Exiting Authenticated Mode by timeout or card swipe always increments the KSN; exiting Authenticated Mode using **Command 0x12 - Deactivate Authenticated Mode** may increment the KSN.

Data Field for Request

Offset	Field Name	Description
0	Response to Challenge 2	Seven bytes of Challenge 2 plus one byte of Increment flag, encrypted by the specified variant of the current DUKPT Key

Data Field for Response: None

Result codes:

0x00 = Success

0x02 = Bad Parameters - the Data field in the request is not the correct length

0x03 = Bad Data - the encrypted reply data could not be verified

0x07 = Sequence - not expecting this command

Example Deactivate Authenticated Mode Request (Hex)

Cmd Num	Data Len	Data
12	08	8579827521573495

Example Deactivate Authenticated Mode Response (Hex)

Result Code	Data Len	Data
00	00	

8.2.12 Command 0x14 - Get Device State (MSR Only)

When the device is set to **Security Level 4** (**MSR Only**), it will require mutual authentication with the host [see **Command 0x10 - Activate Authenticated Mode** (**MSR Only**)]. The host can use this command to determine the state of Authenticated Mode at a given point in time. For convenience, this manual refers to states with the notation *State:Antecedent* (e.g., **WaitActAuth:BadSwipe**), showing the

current state and the state that led to it. Lists of possible states and their definitions are provided in the device response tables below.

In most cases, the host software can also track the state of Authenticated Mode by inference. As the host software interacts with the device, most state transitions are marked by the messages exchanged with the device. The exception is the transition from WaitActRply:x to WaitActAuth:TOAuth, which happens if the device times out waiting for the host to send Command 0x11 - Activation Challenge Response (MSR Only), which the device does not report to the host. To cover this case, the host must be aware that a timeout could occur, in which case the device will respond to Command 0x11 - Activation Challenge Response (MSR Only) with Result Code 0x07 (Sequence Error).

Example 1 – Power Up followed by Authentication and good swipe:

- 1) Device powers on. Host software should send this command to discover the current state of the device is WaitActAuth:PU.
- 2) Host sends a valid **Command 0x10 Activate Authenticated Mode (MSR Only)**. Device responds with result code 0x00, inferring the transition to the WaitActRply:PU state.
- 3) Host sends a valid **Command 0x11 Activation Challenge Response (MSR Only)**. Device responds with result code 0x00, inferring the transition to the WaitSwipe:PU state.
- 4) Cardholder swipes a card correctly. Device sends card data to the host, inferring the transition to the WaitActAuth:GoodSwipe state.

Example 2 – Device times out waiting for swipe:

- 1) Device waiting after a good swipe. Host software may send this command to discover the current state of the device is WaitActAuth:GoodSwipe.
- 2) Host sends valid **Command 0x10 Activate Authenticated Mode** (**MSR Only**). Device responds with result code 0x00, inferring the transition to the WaitActRply:GoodSwipe state.
- 3) Host sends a valid **Command 0x11 Activation Challenge Response (MSR Only)**. Device responds with result code 0x00, inferring the transition to the WaitSwipe:GoodSwipe state.
- Authenticated mode times out before a swipe occurs. Device sends mostly empty card data to the host to report the timeout in Device Encryption Status. The host infers the transition to the WaitActAuth:TOSwipe state.

Example 3 – Host sends invalid Command 0x11 - Activation Challenge Response (MSR Only):

- 1) Device waiting after a good swipe. Host software may send this command to discover the current state of the device is WaitActAuth:GoodSwipe.
- 2) Host sends valid **Command 0x10 Activate Authenticated Mode (MSR Only)**. Device responds with result code 0x00, inferring the transition to the WaitActRply:GoodSwipe state.
- 3) Host sends invalid **Command 0x11 Activation Challenge Response (MSR Only)**. Device responds with result code 0x02 or 0x04, inferring the transition to the WaitActAuth:FailAuth state.

Example 4 – Host waits too long sending Command 0x11 - Activation Challenge Response (MSR Only):

- 1) Device waiting after a good swipe. Host software may send this command to discover the current state of the device is WaitActAuth:GoodSwipe.
- 2) Host sends valid **Command 0x10 Activate Authenticated Mode (MSR Only)**. Device responds with result code 0x00, inferring the transition to the WaitActRply:GoodSwipe state.

- Device times out waiting for host to send Command 0x11 Activation Challenge Response (MSR Only) (State => WaitActAuth:TOAuth). Host doesn't know because the device does not send any message.
- 4) Host eventually sends **Command 0x11 Activation Challenge Response (MSR Only)** (State remains WaitActAuth:TOAuth). Device responds with result code 0x07, inferring the previous transition to WaitActAuth:TOAuth state.

Data Field for Request: None

Data	Field	for	Response	First	Rvte –	Current State	
Data	rieiu	101	response	1,11,21	Dyte –	Current State	

Current Device State				
Value	Name	Meaning		
0x00	WaitActAuth	Waiting for Activate Authenticated Mode. The device requires the host to authenticate using Command 0x10 - Activate Authenticated Mode before it will accept swipes.		
0x01	WaitActRply	Waiting for Activation Challenge Reply. The host has started to authenticate, and the device is waiting for Command 0x11 - Activation Challenge Response .		
0x02	WaitSwipe	Waiting for swipe. The device is waiting for the cardholder or operator to swipe a card.		
0x03	WaitDelay	Waiting for Anti-Hacking Timer. Two or more previous attempts to Authenticate have failed; the device is waiting for the Anti-Hacking timer to expire before it accepts Command 0x10 - Activate Authenticated Mode .		

Data Field for Response Second Byte - How the device got to its current state

Current State Antecedent			
Value	Name	Meaning	
0x00	PU	Just Powered Up. The device has had no swipes and has not been Authenticated since it was powered up.	
0x01	GoodAuth	Authentication Activation Successful. The host has sent the device a valid Command 0x11 - Activation Challenge Response .	
0x02	GoodSwipe	Good Swipe. The cardholder swiped a valid card correctly.	
0x03	BadSwipe	Bad Swipe. The cardholder swiped a card incorrectly or the card is not valid.	
0x04	FailAuth	Authentication Activation Failed. The most recent Command 0x11 - Activation Challenge Response failed.	
0x05	FailDeact	Authentication Deactivation Failed. A recent Command 0x12 - Deactivate Authenticated Mode failed.	
0x06	TOAuth	Authentication Activation Timed Out. The host failed to send Command 0x11 - Activation Challenge Response in the time period specified by Command 0x10 - Activate Authenticated Mode .	

Current State Antecedent				
0x07	TOSwipe	Swipe Timed Out. The cardholder failed to swipe a card in the time period specified in Command 0x11 - Activation Challenge Response .		

Result codes:

0x00 = Success

Example Get Device State Request (Hex)

Cmd Num	Data Len	Data
14	00	

Example Get Device State Response (Hex)

Result Code	Data Len	Data
00	02	00 00

8.2.13 Command 0x15 - Get / Set Security Level (MAC)

This command is used to set the Security Level (see section **5 Security Levels**). The host can use this to raise the Security Level but can not lower it. There are two versions of this command: The first is used to retrieve the current Security Level and does not require MACing; the second is used to set the Security Level and requires Security/MACing.

Data Field for Request

Offset	Field Name	Description
0	Security Level	Optional: if present must be either 0×03 or 0×04 . If absent, this is a query for the current Security Level.
1	MAC	Four byte MAC to secure the command [see section 5.1 About Message Authentication Codes (MAC)]. If the host does not include a value for Security Level, it should not include the MAC value.

Data Field for Response

Offset	Field Name	Description
0	Security Level	Only present if there was no Data in the request. This value gives the current Security Level.

Result codes:

0x00 = Success

0x02 = Bad Parameters. The Data field in the request is not a correct length OR the specified Security Level is invalid; OR the current Security Level is 4. 0x07 = Incorrect MAC; command not authorized

Example Set Security Level to 3 Request (Hex)

Cmd Num	Data Len	Data
15	05	03 xx xx xx xx Where xx xx xx is a valid MAC

Example Set Security Level Response (Hex)

Result Code	Data Len	Data
00	00	

Example Get Security Level Request (Hex)

Cmd Num	Data Len	Data
15	00	

Example Get Security Level Response (Hex)

Result Code	Data Len	Data
00	01	03

8.2.14 Command 0x1C - Get Remaining MSR Transactions Counter (MSR Only)

This command is used to get the maximum number of remaining card swipe transactions or correctly completed Authentication sequences (**Command 0x10 - Activate Authenticated Mode** followed by a correct **Command 0x11 - Activation Challenge Response**) that the device can process. The value it returns is also sometimes referred to as the transaction threshold.

The value has three possible states:

- **Disabled** value 0xFFFFFF In this state there is no limit to the number of transactions that can be performed.
- **Expired** value 0x000000 This state indicates MSR transactions and Authentication commands are prohibited.
- Active value 1 to 1,000,000 (0x000001 to 0x0F4240) In this state, each transaction or successful Authentication sequence causes the value to be decremented and allows transactions to be processed. If an Authentication sequence decrements this value to 0, the device will permit one final encrypted card swipe.

Some devices are configured to only allow the manufacturer to call this command.

Data Field for Request: None

Offset	Field Name	Description
0	Device Serial Number	16 bytes of device serial number. If the serial number is shorter than 15 bytes, this value will be left justified and padded with binary zeroes. At least one byte (usually the last one) must contain binary zero.
16	Remaining MSR Transactions	This three byte value contains the current number of remaining MSR transactions.

Data Field for Response

Result codes: 0x00 = Success 0x02 = Invalid length

Example Get Remaining MSR Transactions Request (Hex)

Cmd Num	Data Len	Data
1C	00	

Example Get Remaining MSR Transactions Response (Hex) - 2033 MSR Transactions Remaining

Result Code	Data Len	Data
00	13	54455354205345545550203030303100 0007F1

8.2.15 Command 0x30 - Encrypt Bulk Data (Encrypt Bulk Data Only)

The host can use this command to encrypt a block of data. The device uses the Data-Response variant of the DUKPT key to encrypt the data. The command will also compute a MAC for the S/N, Num Bytes Encrypted, KSN, and Cryptogram. Data to be encrypted that is not a multiple of 8 bytes will be padded with NULLs to be a multiple of 8.

The device will increment the DUKPT key counter/pointer before processing this command.

Some devices are configured to only allow the manufacturer to call this command.

Example Encrypt Bulk Data Request (Hex)

Cmd Num	Data Len	Data
30	05	01 02 03 04 05

Example Encrypt Bulk Data Response (Hex)

Result Code	Data Len	DSN (16 bytes)	Num Bytes Encrypted (1 byte)	KSN (10 bytes)	Cryptogram (8 bytes)	MAC (4 bytes)
00	0x27	32 31 30 34 32 38 31 32	05	31 32 33 34 35 31 32 33 34 35	01 02 03 04 05 06 07 08	01 02 03 04

	44 30 31 31		
	31 31 31 00		

DSN - Device Serial Number, this value will always be fixed at 16 bytes. If the serial number is less than 15 bytes, it will be left justified and padded with binary zeroes. The 16th byte will always be set to binary zero.

Cryptogram - Encrypted data, the length of which is always a multiple of 8. The maximum length of the data the device can encrypt is shown in the **Encrypt Bulk Data** column of **Table 2-2 - Device Features** on page 17.

Result codes: 0x00 =Success 0x02 = Bad Parameters, the Data Len is not supported 0x06 = Security Level < 2

9 **Properties**

MagneSafe V5 devices have a number of programmable configuration properties stored in non-volatile memory. Most of the programmable properties pertain to data formats other than vendor-defined HID, but some of the properties deal with the device regardless of format (for information about changing formats and making format-specific properties visible, see **Property 0x10 - Interface Type**). These properties can be configured at the factory or by an administrator using a program supplied by MagTek. Changing these configuration properties requires low-level communication with the device. Details for communicating with the device to read or change programmable properties are provided in section **8.2.1 Command 0x00 - Get Property** and section **8.2.2 Command 0x01 - Set Property (MAC)**.

9.1 Property 0x00 - Firmware ID

Property ID: 0×00 Property Type:StringLength: Fixed at 11 bytesGet Property:YesSet Property:NoDefault Value:Part number of installed firmware

This is an 11 or 13 byte read-only property that identifies the firmware part number and revision installed on the device. The first 8 or 10 bytes represent the part number, the next byte represents the firmware major revision number, and the final two bytes represent an internal build number. For example, this property might be "21042812D01".

Example Get Firmware ID property Request (Hex)

Cmd Num	Data Len	Property ID
00	01	00

Example Get Firmware ID property Response (Hex)

Result Code	Data Len	Property Value
00	0B	32 31 30 34 32 38 31 32 44 30 31

9.2 Property 0x01 - USB Serial Number (HID, KB)

 Property ID:
 0×01

 Property Type:
 String

 Length: 0 - 15 bytes
 Get Property:

 Get Property:
 Yes

 Set Property:
 Yes

 Default Value:
 Null string / Packed hexadecimal device serial number set when the device is configured.

The value contains the USB serial number, from 0 to 15 bytes long. The device will send the value of this property (if any) to the host during USB device enumeration. This is useful for distinguishing between devices when more than one of the same kind of device is attached to the host.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

Example Set USB Serial Num property Request (Hex)

Cmd Num	Data Len	Property ID	Property Value
01	04	01	31 32 33

Example Set USB Serial Num property Response (Hex)

Result Code	Data Len	Data
00	00	

Example Get USB Serial Num property Request (Hex)

Cmd Num	Data Len	Property ID
00	01	01

Example Get USB Serial Num property Response (Hex)

Result Code	Data Len	Property Value
00	03	31 32 33

9.3 **Property 0x02 - USB Polling Interval (HID, KB)**

Property ID:0x02Property Type:ByteLength: 1 byteGet Property:YesSet Property:YesDefault Value:0x01

The value is a byte containing the device's polling interval for the **Interrupt In** Endpoint. The value can be set in the range of 1 - 255 and has units of milliseconds. The device will send the value of this property (if any) to the host during USB device enumeration, and the host will use it to determine how often to poll the device for USB Input Reports [see section **3.1.3 How to Receive Data On the USB Connection (HID)**]. For example, if the polling interval is set to 10, the host will poll the device for Input Reports every 10ms. This property can be used to speed up or slow down the time it takes to send Input Reports to the host. The trade-off is that speeding up the polling interval increases the USB bus bandwidth used by the device.

If the USB host hardware is configured to use a small keyboard buffer, the device may drop characters and host software developers may use this setting to reduce the device's transmission speed to compensate. However, a better solution is to increase the host hardware's keyboard buffer size. For example, on a USB host with a buffer size of 100 bytes, increasing the buffer size to 1000 may allow much shorter polling intervals resulting in faster transmission speeds without reducing reliability. For details about adjusting keyboard buffer size, see the documentation on "Keyboard Buffer Size" for the specific host hardware.

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

Example Set USB Polling Interval property to 10ms Request (Hex)

Cmd Num	Data Len	Property ID	Property Value
01	02	02	0A

Example Set USB Polling Interval property Response (Hex)

Result Code	Data Len	Data
00	00	

Example Get USB Polling Interval property Request (Hex)

Cmd Num	Data Len	Property ID
00	01	02

Example Get USB Polling Interval property Response (Hex)

Result Code	Data Len	Property Value
00	01	01

9.4 **Property 0x03 - Device Serial Number**

 Property ID:
 0x03

 Property Type:
 String

 Length: 0 - 15 bytes
 Get Property:

 Get Property:
 Yes

 Set Property:
 Yes (Once only)

 Default Value:
 Null string / ASCII device serial number set when the device is configured.

The property contains the device serial number. This property can be 0 - 15 bytes long. The device will send the value of this property (if any) to the host in the Device Serial Number field of card swipe data (see section **7 Magnetic Stripe Card Data Sent from Device to Host**). This property may be Set only once; attempts to Set the property again will fail with RC = 0x07 (Sequence Error). Note this value does not necessarily have the same value as **Property 0x01 - USB Serial Number (HID, KB)**, which is used mostly for differentiating identical devices after USB enumeration.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

Example Set Device Serial Num property Request (Hex)

Cmd Num	Data Len	Property ID	Property Value
01	04	03	31 32 33

Example Set Device Serial Num property Response (Hex)

Result Code	Data Len	Data
00	00	

Example Get Device Serial Num property Request (Hex)

Cmd Num	Data Len	Property ID
00	01	03

Example Get Device Serial Num property Response (Hex)

Result Code	Data Len	Property Value
00	03	31 32 33

9.5 Property 0x04 - MagneSafe Version Number

Property ID: 0x04 Property Type: String Length: 0 - 7 bytes Get Property: Yes Set Property: No Default Value: "V05"

This is a maximum 7-byte read-only property that identifies the MagneSafe Feature Level supported on this device. Attempts to set this property will fail with RC = 0x01.

Example Get MagneSafe Version Number property Request (Hex)

Cmd Num	Data Len	Property ID
00	01	04

Example Get MagneSafe Version Number property Response (Hex)

Result Code	Data Len	Property Value
00	03	56 30 35

9.6 Property 0x05 - Track ID Enable (MSR Only)

Property ID: 0x05 Property Type: Byte
Length: 1 byte Get Property: Yes Set Property: Yes Default Value: 0x95

This property is defined as follows:

Bit Position	7	6	5	4	3	2	1	0
	id	0	T ₃	T ₃	T ₂	T ₂	T ₁	T ₁

id = 0: Decodes standard ISO/ABA cards only

id = 1: Decodes AAMVA and 7-bit cards also

If the id flag is set to 0, only tracks that conform to the ISO card data format allowed for that track will be decoded. If the track cannot be decoded by the ISO method, the device will report a decode error.

For each pair of track bits, valid values are as follows:

 $T_{\#} = 00$: Track Disabled

 $T_{\#} = 01$: Track Enabled

 $T_{\#} = 10$: Track Enabled and Required (Error if blank)

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

Example Set Track ID Enable property Request (Hex)

Cmd Num	Data Len	Property ID	Property Value
01	02	05	95

Example Set Track ID Enable property Response (Hex)

Result Code	Data Len	Data
00	00	

Example Get Track ID Enable property Request (Hex)

Cmd Num	Data Len	Property ID
00	01	05

Example Get Track ID Enable property Response (Hex)

Result Code	Data Len	Property Value
00	01	95

9.7 Property 0x07 - ISO Track Mask (MSR Only)

Property ID:0×07Property Type:StringLength: 6 bytesGet Property:Get Property:YesSet Property:YesDefault Value:"04040Y"

This property specifies the factors for masking data on ISO/ABA type cards: Each byte in the sequence has the following meaning:

Offset	Description
01	These bytes are an ASCII representation of a decimal value that specifies how many of the leading characters of the PAN the device will send unmasked. The range is from "00" to "99".
23	These bytes are an ASCII representation of a decimal value that specifies how many of the trailing characters of the PAN the device will send unmasked. The range is from "00" to "99".
4	 Masking Character. This byte specifies which character the device will use for masking. If this byte contains the uppercase letter 'V', the following rules apply: 1) The character used for masking the PAN will be '0' 2) All data after the PAN will be sent without masking
5	This byte specifies whether the device will apply Mod 10 Correction to the PAN. "Y" means Yes, "N" means No. This option is only effective if the Masking Character specified by this command is "0".

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

9.8 Property 0x08 - AAMVA Track Mask (MSR Only)

Property ID:0x08Property Type:StringLength: 6 bytesGet Property:Get Property:YesSet Property:YesDefault Value:``04040Y''

This property specifies the factors for masking data on AAMVA type cards. Each byte in the property has the following meaning:

Offset	Description
01	These bytes are an ASCII representation of a decimal value that specifies how many of the leading characters of the Driver's License/ID Number (DL/ID#) the device will send unmasked. The range is from "00" to "99".

Offset	Description	
23	These bytes are an ASCII representation of a decimal value that specifies how many of the trailing characters of the DL/ID# will send unmasked. The range is from "00" to "99".	
4	 Masking Character. This byte specifies which character the device will use for masking. If this byte contains the uppercase letter 'V', the following rules apply: The device will mask the PAN according to the rules of this property (Property 0x34 - Send Clear AAMVA Card Data is ignored) The device uses '0' for masking the PAN The device will send all data after the PAN without masking 	
5	This byte specifies whether the device will apply Mod 10 Correction to the DL/ID#. "Y" means Yes, "N" means No. This option is only effective if the masking character specified in this command is "0".	

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

9.9 Property 0x0A - USB HID Max Packet Size (HID)

Property ID:0×0AProperty Type:ByteLength: 1 byteGet Property:Get Property:YesSet Property:YesDefault Value:0x08

The value is a byte that contains the device's maximum packet size for the USB **Interrupt In** endpoint when using the HID data format [see section **3.1.3 How to Receive Data On the USB Connection** (**HID**)]. The device will send the value of this property to the host during USB device enumeration. The value can be set in the range of 1 - 64 and has units of bytes. For example, if the maximum packet size is set to 8, the device will send HID reports in multiple packets of 8 bytes each, possibly fewer bytes for the last packet of the report. This property can be used to speed up or slow down the time it takes to send data to the host. Larger packet sizes speed up communications and smaller packet sizes slow down communications. The trade-off is that speeding up the data transfer rate increases the USB bus bandwidth used by the device.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

Cmd Num	Data Len	Property ID	Property Value
01	02	0A	08

Example Set USB HID Max Packet Size property Request (Hex)

Example Set USB HID Max Packet Size property Response (Hex)

Result Code	Data Len	Data
00	00	

Example Get USB HID Max Packet Size property Request (Hex)

Cmd Num	Data Len	Property ID
00	01	0A

Example Get USB HID Max Packet Size property Response (Hex)

Result Code	Data Len	Property Value
00	01	08

9.10 Property 0x10 - Interface Type

Property ID:	0x10
Property Type:	Byte
Length: 1 byte	
Get Property:	Yes
Set Property:	Yes
Default Value:	Depends on device type:

• Dynamag / USB Encrypting IntelliHead with V5 - 0x00

This property is a byte that represents the device's connection type (see section **3 Connection Types**) and data format (see section **4 Data Formats**). MagTek strongly recommends setting this property and immediately power cycling or resetting the device (see **Command 0x02 - Reset Device**), because it changes which other properties are available.

Valid values for this property are:

- 0x00 = USB HID (HID or Proprietary Wireless Only)
- 0x01 = USB Keyboard Emulation (KB) (USB KB or Proprietary Wireless Only)

On devices that only have only one possible value for this property, the property is read-only.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

Example Set Interface Type property to Keyboard Request (Hex)

Cmd Num	Data Len	Property ID	Property Value
01	02	10	01

Example Set Interface Type property Response (Hex)

Result Code	Data Len	Data
00	00	

Example Get Interface Type property Request (Hex)

Cmd Num	Data Len	Property ID	
00	01	10	

Example Get Interface Type property Response (Hex) (when in HID type)

Result Code	Data Len	Property Value	
00	01	00	

9.11 Property 0x14 - Track Data Send Flags (KB/Streaming, MSR Only)

Property ID: 0×14 Property Type:ByteLength: 1 byteGet Property:Get Property:YesSet Property:YesDefault Value:0x63

This property alters the formatting of track data the device sends to the host as follows:

Bit Position	7	6	5	4	3	2	1	0
	ICL	SS	ES	LRC	MKR	LC	Er	

Er = 00: The device will not send card data when a decode error occurs. Not currently implemented.

Er = 01: The device will not send track data when a decode error occurs.

Er = 11: Send the single character 'E' as the track data for each track with a decode error.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

9.11.1 KB Mode Flags (KB Only)

The Caps Lock key on a host's keyboard does not merely affect the keyboard; it sets the Caps Lock state for all keyboard devices connected to the host. Devices in KB mode would therefore be affected. The device provides an Ignore Caps Lock (ICL) setting to compensate for this:

- ICL = 0: Enabling **Caps Lock** using another keyboard connected to the host will not affect the case of the data coming from the device.
- ICL = 1: Enabling **Caps Lock** using another keyboard connected to the host will invert the case of the data coming from the device.

Minimizing key reports (MKR) means the device sends the minimum number of key reports to represent each character. When **Property 0x17 - ASCII to Keypress Conversion Type** (**KB**, **MSR Only**) is set to ACTIVE KEYMAP, the minimum number consists of one key-down report per character, except in the case of transmitting more than one of the same character in a row. In this case, the device will send a key-down followed by a key-up. When **Property 0x17 - ASCII to Keypress Conversion Type** (**KB**, **MSR Only**) is set to ALT ASCII code, the minimum number consists of four key reports per character (Alt and first digit down, second digit down, third digit down, Alt and third digit up). This mode is up to two times faster, but it may not work with all host software.

When not minimizing key reports, the maximum number of key reports is sent to represent each character. When **Property 0x17 - ASCII to Keypress Conversion Type (KB, MSR Only)** is set to ACTIVE KEYMAP, the maximum number consists of two key reports per character (one for the key down and one for the key up). When **Property 0x17 - ASCII to Keypress Conversion Type (KB, MSR Only)** is set to ALT ASCII code, the maximum number consists of eight key reports per character (Alt down, first digit down, first digit up, second digit down, second digit up, third digit down, third digit up, Alt up). This mode is slower but it will work with all host software.

The MKR flag should be set to zero, MKR = 0: Don't minimize key reports.

The state of the Caps Lock key on the host keyboard has no effect on the case of transmitted card data unless the **ICL** bit in this property is set to 1, in which case if Caps Lock is enabled, the card data will be transmitted opposite to what is specified by the following Lower case (LC) bit:

- LC = 0: Send card data as uppercase.
- LC = 1: Send card data as lowercase.

9.11.2 Streaming Flags (Streaming Only)

SS = 0: Don't send Start Sentinel for each track. SS = 1: Send Start Sentinel for each track.

ES = 0: Don't send End Sentinel for each track.

ES = 1: Send End Sentinel for each track.

The LRC is the unmodified LRC from the track data. If the host software needs to verify the LRC, it would need to restore the original Start Sentinels, then convert the track data from ASCII to card data format, and apply the LRC calculation algorithm appropriate for the card format (e.g., ISO or AAMVA). The LRC property only applies to track data sent in Streaming mode and completely in the clear (Security Level 2).

- LRC = 0: Don't send LRC for each track.
- LRC = 1: Send LRC for each track.

9.12 Property 0x15 - MagnePrint Flags (HID, Streaming, MSR Only)

Caution: Using this command adds or suppresses fields in the data stream between the device and host, which changes the position of all subsequent data elements in the stream. This may render the device incompatible with host software that expects to parse a fixed format, rather than using Property 0x2C - Format Code (Streaming, MSR Only) to determine the position of data in the stream.

Property ID:0x15Property Type:Byte

Length: 1 byte Get Property: Yes Set Property: Yes Default Value: 0x00

This property is used to designate whether the device will transmit MagnePrint data to the host as part of swipe data when in **Security Level 2** (MagnePrint data is always transmitted in other Security Levels).

Bit Position	7	6	5	4	3	2	1	0
	0	0	0	0	0	0	0	S

S = 0: MagnePrint Data will not be sent.

S = 1: MagnePrint Data will be sent.

Setting S to 1 causes the MagnePrint Status and Unencrypted MagnePrint Data to be sent with each swipe. Setting S to 0 causes these values to be omitted from the data. In Streaming data format, when the values are omitted, the Programmable Field Separator that precedes each of these values will also be omitted.

Some devices are configured to only allow the manufacturer to modify this property.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

9.13 Property 0x16 - Active Keymap (KB, MSR Only)

Property ID:0x16Property Type:ByteLength: 1 byteGet Property:YesSet Property:YesDefault Value:0x00 (United States)

This property is a byte that specifies which key map the device should use. The value can be set to 0x00 for the United States key map, or to 0x01 for a custom key map. The active key map will be used by the device to convert ASCII data into keystrokes. The United States key map should be used with any host configured to use United States keyboards. The custom key map can be used to set up the device to work with hosts configured to use keyboards for other locales. The default custom key map is the same as the United States key map, and can be modified to another country's key map as follows:

- 1) Select the appropriate key map to be modified using **Property 0x16 Active Keymap (KB, MSR Only)**.
- 2) Reset the device to make this change take effect.
- 3) Use Command 0x03 Get Keymap Item (KB) and Command 0x04 Set Keymap Item (MAC, KB) to modify the active key map.
- 4) Use **Command 0x05 Save Custom Keymap** (MAC, KB) to save the active key map as the custom key map.
- 5) Set **Property 0x16 Active Keymap (KB, MSR Only)** to use the custom key map.

6) Reset the device to make these changes take effect.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

Example Set Active Keymap property Request (Hex)

Cmd Num	Data Len	Property ID	Property Value
01	02	16	00

Example Set Active Keymap property Response (Hex)

Result Code	Data Len	Data
00	00	

Example Get Active Keymap property Request (Hex)

Cmd Num	Data Len	Property ID	
00	01	16	

Example Get Active Keymap property Response (Hex)

Result Code	Data Len	Property Value
00	01	00

9.14 Property 0x17 - ASCII to Keypress Conversion Type (KB, MSR Only)

Property ID:0x17Property Type:ByteLength: 1 byteGet Property:Get Property:YesSet Property:YesDefault Value:0x00 (keymap)

This property is a byte that specifies the type of conversion the device will perform when converting ASCII data to keystrokes. The value can be set to 0×00 for keymap [the active keymap is set with **Property 0x16 - Active Keymap (KB, MSR Only)**] or to 0×01 for ALT ASCII code (international keyboard emulation).

When the value is set to 0×00 (keymap), data is transmitted to the host according to the active keymap, which defaults to the United States keyboard keymap. For example, to transmit the ASCII character '?' (063 decimal), the character is looked up in a keymap. For a United States keyboard keymap, the '/' (forward slash) key combined with the left shift key modifier are stored in the keymap to represent the key press combination that is used to represent the ASCII character '?' (063 decimal).

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

When the value is set to 0×01 (ALT ASCII code), instead of using the key map, the device transmits an international keyboard key press combination consisting of the decimal values of the ASCII character combined with the ALT key modifier. For example, to transmit the ASCII character '?' (063 decimal), the device sends keypad '0' combined with left ALT key modifier, keypad '6' combined with the left ALT key modifier, then keypad '3' combined with the left ALT key modifier.

In general, if the device only needs to emulate a United States keyboard, this property should be set to 0×00 (keymap). If the device needs emulate all countries' keyboards, this property should be set to 1 (ALT ASCII code). The tradeoff is that ALT ASCII code mode is slightly slower than keymap mode because more keypresses need to be transmitted. Some host software is not compatible with ALT ASCII code mode.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

Example Set ASCII To Keypress Conversion Type property Request (Hex)

Cmd Num	Data Len	Property ID	Property Value
01	02	17	00

Example Set ASCII To Keypress Conversion Type property Response (Hex)

Result Code	Data Len	Data
00	00	

Example Get ASCII To Keypress Conversion Type property Request (Hex)

Cmd Num	Data Len	Property ID
00	01	17

Example Get ASCII To Keypress Conversion Type property Response (Hex)

Result Code	Data Len	Property Value
00	01	00

9.15 Property 0x19 - CRC Flags (Streaming, MSR Only)

Property ID:0x19Property Type:ByteLength: 1 byteGet Property:Get Property:YesSet Property:YesDefault Value:0x01

This property specifies whether the device will send the Encrypted and/or Clear Text CRC as part of a card swipe message [see section **7.21 Clear Text CRC (Streaming)** and section **7.22 Encrypted CRC (Streaming)**].

Bit Position	7	6	5	4	3	2	1	0
	0	0	0	0	0	0	Е	S

E = 0: The Encrypted CRC will NOT be sent.

E = 1: The Encrypted CRC will be sent.

S = 0: The Clear Text CRC will NOT be sent.

S = 1: The Clear Text CRC will be sent.

In the default state 0×01 , the device will send only the Clear Text CRC. If both E and S are set to 0, the device still sends the Programmable Field Separator that precedes each of these fields.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

9.16 Property 0x1A - Keyboard SureSwipe Flags (Streaming, KB, MSR Only)

Property ID:0x1AProperty Type:ByteLength: 1 byteGet Property:Get Property:YesSet Property:YesDefault Value:0x01

This property enables/disables SureSwipe emulation when in Security Level 2 with Property 0x10 - Interface Type set to Keyboard. A value of 0×01 enables SureSwipe emulation, a value of 0×00 disables it. The default is 0×01 , meaning the device sends keyboard data in SureSwipe format (see MagTek document *D99875206 Technical Reference Manual, USB KB SureSwipe & Swipe Reader*). This allows customers to receive a device without security enabled (Security Level 2) and use it exactly like a SureSwipe device. Later, when the customer is ready, they can switch the device to a higher Security Level and take advantage of the robust security features offered by the device. Developers might disable SureSwipe emulation to allow the device to transmit keyboard data in the full V5 format without encryption so they can write software that works with this format without initially having to deal with cryptography.

This property is only effective when using the USB or BLE connection with Streaming format [see section **4.2 How to Use Streaming Format (Streaming)**]. If you wish to send SureSwipe data using HID format, see **Property 0x38 - HID SureSwipe Flag (HID, MSR Only)**.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

9.17 Property 0x1E - Pre Card String (Streaming, MSR Only)

Property ID: 0x1E

Property Type: String Length: 0 - 7 bytes Get Property: Yes Set Property: Yes Default Value: Null string

The device sends the value of this property to the host before all other card data. For example, if the host software requires a set of keystrokes to begin the process of receiving card data, this property could be set to transmit that keystroke sequence.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

Example Set Pre Card String property Request (Hex)

Cmd Num	Data Len	Property ID	Property Value
01	04	1E	31 32 33

Example Set Pre Card String property Response (Hex)

Result Code	Data Len	Data
00	00	

Example Get Pre Card String property Request (Hex)

Cmd Num	Data Len	Property ID
00	01	1E

Example Get Pre Card String property Response (Hex)

Result Code	Data Len	Property Value
00	03	31 32 33

9.18 Property 0x1F - Post Card String (Streaming, MSR Only)

Property ID: 0x1F Property Type: String Length: 0 - 7 bytes Get Property: Yes Set Property: Yes Default Value: Null string.

The device sends the host the value of this property after all other card data.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

Example Set Post Card String property Request (Hex)

Cmd Num	Data Len	Property ID	Property Value
01	04	1F	31 32 33

Example Set Post Card String property Response (Hex)

Result Code	Data Len	Data
00	00	

Example Get Post Card String property Request (Hex)

Cmd Num	Data Len	Property ID	
00	01	1F	

Example Get Post Card String property Response (Hex)

Result Code	Data Len	Property Value
00	03	31 32 33

9.19 Property 0x20 - Pre Track String (Streaming, MSR Only)

Property ID:0x20Property Type:StringLength: 0-7 bytesGet Property:YesSet Property:YesDefault Value:Null string

The device sends the host the value of this property before the data for each track. If the value is 0, the device does not send a pre-track string.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

Example Set Pre Track String property Request (Hex)

Cmd Num	Data Len	Property ID	Property Value
01	04	20	31 32 33

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

Example Set Pre Track String property Response (Hex)

Result Code	Data Len	Data
00	00	

Example Get Pre Track String property Request (Hex)

Cmd Num	Data Len	Property ID
00	01	20

Example Get Pre Track String property Response (Hex)

Result Code	Data Len	Property Value
00	03	31 32 33

9.20 Property 0x21 - Post Track String (Streaming, MSR Only)

Property ID:0x21Property Type:StringLength: 0-7 bytesGet Property:YesSet Property:YesDefault Value:Null string.

The device sends the host the value of this property after the data for each track. If the value is 0, the device does not send a pre-track string.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

Example Set Post Track String property Request (Hex)

Cmd Num	Data Len	Property ID	Property Value
01	04	21	31 32 33

Example Set Post Track String property Response (Hex)

Result Code	Data Len	Data
00	00	

Example Get Post Track String property Request (Hex)

Cmd Num	Data Len	Property ID
00	01	21

Example Get Post Track String property Response (Hex)

Result Code	Data Len	Property Value
00	03	31 32 33

9.21 Property 0x22 - Termination String (Streaming, MSR Only)

Property ID: 0×22 Property Type:StringLength: 0-7 bytesGet Property:YesSet Property:YesDefault Value:0x0D (carriage return)

The device sends the host the value of this property after the all the data for a transaction. If the value is 0, the device does not send a termination string.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

Example Set property Request (Hex)

Cmd Num	Data Len	Property ID	Property Value
01	02	22	0D

Example Set property Response (Hex)

Result Code	Data Len	Data
00	00	

Example Get property Request (Hex)

Cmd Num	Data Len	Property ID
00	01	22

Example Get property Response (Hex)

Result Code	Data Len	Property Value
00	01	0D

9.22 Property 0x23 - Field Separator (Streaming, MSR Only)

Property ID:0x23Property Type:ByteLength: 1 byteYes

Set Property: Yes Default Value: 0x7C ('|')

This property stores the character the device will use for P35 (see section **4.2 How to Use Streaming Format**). If the value is in the range 1 - 127, the device sends the equivalent ASCII character. If the value is 0, the device does not send a delimiter, which is inadvisable.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

Example Set property Request (Hex)

Cmd Num	Data Len	Property ID	Property Value
01	02	23	7C

Example Set property Response (Hex)

Result Code	Data Len	Data
00	00	

Example Get property Request (Hex)

Cmd Num	Data Len	Property ID
00	01	23

Example Get property Response (Hex)

Result Code	Data Len	Property Value
00	01	7C

9.23 Property 0x24 - Start Sentinel Track 1 ISO ABA (Streaming Only, MSR Only or Keypad Entry Only)

Property ID:0x24Property Type:ByteLength: 1 byteGet Property:Get Property:YesSet Property:YesDefault Value:0x25 (*%')

This property stores the character the device will use to replace the Track 1 Start Sentinel for cards where it recognizes Track 1 encoded in ISO/ABA format. The default value is the standard ISO/ABA Track 1 Start Sentinel, meaning no replacement. If the value is in the range 1 - 127, the device sends the equivalent ASCII character. If the value is 0, the device will not send a character.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

9.24 Property 0x25 - Start Sentinel Track 2 ISO ABA (Streaming, MSR Only)

Property ID:0x25Property Type:ByteLength: 1 byteGet Property:YesSet Property:YesDefault Value:0x3B (`;')

This property stores the character the device will use to replace the Track 2 Start Sentinel for cards where it recognizes Track 2 encoded in ISO/ABA format. The default value is the standard ISO/ABA Track 2 Start Sentinel, meaning no replacement. If the value is in the range 1 - 127, the device sends the equivalent ASCII character. If the value is 0, the device will not send a character.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

9.25 Property 0x26 - Start Sentinel Track 3 ISO ABA (Streaming, MSR Only)

Property ID:0x26Property Type:ByteLength: 1 byteGet Property:Get Property:YesSet Property:YesDefault Value:0x2B ('+')

This property stores the character the device will use as a Track 3 Start Sentinel for cards where it recognizes Track 3 encoded in ISO/ABA format. If the value is in the range 1 - 127, the device sends the equivalent ASCII character. If the value is 0, the device will not send a character.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

9.26 Property 0x27 - Start Sentinel Track 3 AAMVA (Streaming, MSR Only)

Property ID: 0×27 Property Type:ByteLength: 1 byteGet Property:YesSet Property:YesDefault Value: 0×23 ('#')

This property stores the character the device will use as a Track 3 Start Sentinel for cards where it recognizes Track 3 encoded in AAMVA format. If the value is in the range 1 - 127, the device sends the equivalent ASCII character. If the value is 0, the device will not send a character.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

9.27 Property 0x28 - Start Sentinel Track 2 7bits (Streaming, MSR Only)

Property ID:0x28Property Type:ByteLength: 1 byteGet Property:YesSet Property:YesDefault Value:0x40 (*@')

This property stores the character the device will use to replace the Track 2 Start Sentinel for cards where it recognizes Track 2 encoded in the 7-bit ISO format used for Track 1. If the value is in the range 1 - 127, the device sends the equivalent ASCII character. If the value is 0, the device will not send a character.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

9.28 Property 0x29 - Start Sentinel Track 3 7bits (Streaming, MSR Only, 3-Track Only)

Property ID:0x29Property Type:ByteLength: 1 byteGet Property:Get Property:YesSet Property:YesDefault Value:0x26 (*&')

This property stores the character the device will use to replace the Track 3 Start Sentinel for cards where it recognizes Track 3 encoded in the 7-bit ISO format used for Track 1. If the value is in the range 1 - 127, the device sends the equivalent ASCII character. If the value is 0, the device will not send a character.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

9.29 Property 0x2B - End Sentinel (Streaming, MSR Only)

Property ID:0x2BProperty Type:ByteLength: 1 byteGet Property:Get Property:YesSet Property:YesDefault Value:0x3F ('?')

This property stores the character the device will send as the End Sentinel for all tracks in any card data format [unless it is overridden, track by track, by **Property 0x2D - End Sentinel Track 1** (Streaming, MSR Only), **Property 0x2E - End Sentinel Track 2** (Streaming, MSR Only), or **Property 0x2F - End**

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

Sentinel Track 3 (Streaming, MSR Only, 3-Track Only)]. In tracks that have a standard end sentinel embedded, it will replace them. If the value is in the range 1 - 127, the device sends the equivalent ASCII character. If the value is 0, the device will not send a character.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

9.30 Property 0x2C - Format Code (Streaming, MSR Only)

Property ID: $0 \times 2C$ Property Type:StringLength: 4 bytesGet Property:Get Property:YesSet Property:YesDefault Value:"0000"

This property specifies the Format Code the device will include when it sends card swipe data to the host [see section **7.23 Format Code (Streaming)**], and is designed to allow programmers of host software to populate the final three characters as "notes" the host software can use to determine how to parse or interpret the accompanying data. When setting this property, the host must send four characters: The device will ignore the first character, which is reserved for MagTek/device use, and will change the final three characters of the property to the final three characters the host specified.

The value can be interpreted as follows:

- By default, the Format Code is "0000".
- If the manufacturer configures **Property 0x30 Send Remaining MSR Transactions Counter** (Streaming, MSR Only) to send the MSR Transactions Remaining counter (successful completion of the **Set Encryption Counter** command documented in *D99300006 MagneSafe V5 Key Loading Manual*) the device changes the Format Code from "0000" to "0001."
- If the host directly sets the value of the Format Code property, the new value overrides the factory set value. The host can change the final three characters, but making such a change will automatically cause the first character to change to "1".
- If a user or host software changes a setting that automatically updates Format Code, the first character of the Format Code will change to a "1". Such settings include:
 - Property 0x15 MagnePrint Flags (HID, Streaming, MSR Only)
 - Property 0x16 Active Keymap (KB, MSR Only)
 - Property 0x17 ASCII to Keypress Conversion Type (KB, MSR Only)
 - Property 0x14 Track Data Send Flags (KB/Streaming, MSR Only)
 - Property 0x19 CRC Flags (Streaming, MSR Only)
 - **Property 0x1E Pre Card String (Streaming, MSR Only)**
 - Property 0x1F Post Card String (Streaming, MSR Only)
 - Property 0x20 Pre Track String (Streaming, MSR Only)
 - Property 0x21 Post Track String (Streaming, MSR Only)
 - Property 0x22 Termination String (Streaming, MSR Only)
 - Property 0x23 Field Separator (Streaming, MSR Only)

- Property 0x24 Start Sentinel Track 1 ISO ABA (Streaming Only, MSR Only or Keypad Entry Only)
- Property 0x25 Start Sentinel Track 2 ISO ABA (Streaming, MSR Only)
- Property 0x26 Start Sentinel Track 3 ISO ABA (Streaming, MSR Only)
- Property 0x27 Start Sentinel Track 3 AAMVA (Streaming, MSR Only)
- Property 0x28 Start Sentinel Track 2 7bits (Streaming, MSR Only)
- Property 0x29 Start Sentinel Track 3 7bits (Streaming, MSR Only, 3-Track Only)
- **Property 0x2B End Sentinel (Streaming, MSR Only)**
- The custom keymap changed by a call to Command 0x05 Save Custom Keymap (MAC, KB)

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

9.31 Property 0x2D - End Sentinel Track 1 (Streaming, MSR Only)

Property ID:0x2DProperty Type:ByteLength: 1 byteUseGet Property:YesSet Property:YesDefault Value:0xFF

This property specifies the character the device will send as the end sentinel for Track 1 with any card format. In tracks that have standard end sentinels embedded, it will replace them. If the value is in the range 1 - 127, the device sends the equivalent ASCII character. If the value is $0 \times FF$, the device will use the value of **Property 0x2B - End Sentinel** instead. If the value is 0, the device will not send a character.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

9.32 Property 0x2E - End Sentinel Track 2 (Streaming, MSR Only)

Property ID:0x2EProperty Type:ByteLength: 1 byteVesGet Property:YesSet Property:YesDefault Value:0xFF

This property specifies the character the device will send as the end sentinel for Track 2 with any card format. In tracks that have standard end sentinels embedded, it will replace them. If the value is in the range 1 - 127, the device sends the equivalent ASCII character. If the value is $0 \times FF$, the device will use the value of **Property 0x2B - End Sentinel** instead. If the value is 0, the device will not send a character.

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

9.33 Property 0x2F - End Sentinel Track 3 (Streaming, MSR Only, 3-Track Only)

Property ID: $0 \times 2F$ Property Type:ByteLength: 1 byteUseGet Property:YesSet Property:YesDefault Value:0xFF

This property specifies the character the device will send as the end sentinel for Track 3 with any card format. In tracks that have standard end sentinels embedded, it will replace them. If the value is in the range 1 - 127, the device sends the equivalent ASCII character. If the value is $0 \times FF$, the device will use the value of **Property 0x2B - End Sentinel** instead. If the value is 0, the device will not send a character.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

9.34 Property 0x30 - Send Remaining MSR Transactions Counter (Streaming, MSR Only)

Property ID:0x30Property Type:ByteLength: 1 byteGet Property:Get Property:YesSet Property:YesDefault Value:0x00 (Don't send Remaining MSR Transactions counter)

This property specifies whether device will send the Remaining MSR Transactions counter (sometimes known as the transaction threshold, see **Command 0x1C - Get Remaining MSR Transactions Counter** (**MSR** Only) for details) as part of a Streaming message. If the property is set to 0×00 , the device will send neither the remaining MSR transactions counter nor the field separator. If the property is set to 0×01 , the device sends the remaining MSR transactions counter immediately following the DUKPT Serial Number in a swipe message.

If this property is set to 0x01 and **Property 0x2C - Format Code (Streaming, MSR Only)** is currently "0001", the device will change **Property 0x2C - Format Code (Streaming, MSR Only)** to "0002".

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

9.35 Property 0x31 - Mask Other Cards (MSR Only)

Property ID: 0x31 Property Type: Byte Length: 1 byte Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS) Get Property:YesSet Property:YesDefault Value:0x00 (Don't Mask Other cards)

This property designates whether cards which do not decode as either ISO/ABA (Financial) or AAMVA (Driver License) format should be sent with their data masked or in the clear. The default value (0×00) is to send the data in the clear. If this property is set to 0×01 , the device will send the track(s) to the host using a "0" for each byte of track data the device reads from the card.

If a card is encoded according to ISO/ABA rules (Track 1 in 7 bit format, Tracks 2 and Track 3 in 5 bit format), and Track 1 does not begin with the character 'B', the device will always send the **Track 1 Masked Data** value unmasked, regardless of the value of this property. See **Appendix E** for details.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

9.36 Property 0x34 - Send Clear AAMVA Card Data (MSR Only)

Property ID:0x34Property Type:ByteLength: 1 byteGet Property:YesSet Property:YesDefault Value:0x00

This property controls how the device sends AAMVA card data when the security level is higher than **Security Level 2**:

- 0 = Send masked AAMVA card data.
- 1 =Send clear AAMVA card data.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

Example Set Send Clear AAMVA Card Data property Request (Hex)

Cmd Num	Data Len	Property ID	Data
01	06	34	01 xx xx xx xx xx xx xx xx is the MAC.

Example Set Send Clear AAMVA Card Data property Response (Hex)

Result Code	Data Len	Data
00	00	

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

Example	Get Send	Clear AAMVA	Card Data	property R	equest (Hex)	

Cmd Num	Data Len	Property ID
00	01	34

Example Get Send Clear AAMVA Card Data property Response (Hex)

Result Code	Data Len	Data
00	01	01

9.37 Property 0x38 - HID SureSwipe Flag (HID, MSR Only)

Property ID:0x38Property Type:ByteLength: 1 byteGet Property:YesSet Property:YesDefault Value:0x00

This property enables/disables SureSwipe emulation when in **Security Level 2** with **Property 0x10** - **Interface Type** set to HID. This allows customers to receive a device without security enabled (**Security Level 2**) and use it in a similar manner to a SureSwipe device (for example, for convenience during software development). Later, when the customer is ready, they can switch the device to a higher Security Level and take advantage of the robust security features offered by the device.

When this property is set to 0×00 , the device functions as described in this document.

When this property is set to 0×01 , the device returns card swipes and enumerates with the same VID/PID as described in *D99875191 Technical Reference Manual, USB HID SureSwipe & Swipe Reader*. It does not emulate the property settings as defined there.

This property is only effective in USB HID mode. If you wish to send SureSwipe data in Streaming mode, see **Property 0x1A - Keyboard SureSwipe Flags (Streaming, KB, MSR Only)**.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

Example Set HID SureSwipe Flag property Request (Hex)

Cmd Num	Data Len	Property ID	Data
01	02	38	01

Example Set HID SureSwipe Flag property Response (Hex)

Result Code	Data Len	Data
00	00	

Example Get HID SureSwipe Flag property Request (Hex)

Cmd Num	Data Len	Property ID
00	01	38

Example Get HID SureSwipe Flag property Response (Hex)

Result Code	Data Len	Data
00	01	01

9.38 Property 0x52 - Host Poll Timeout (HID Only or KB Only)

Property ID:0x52Property Type:ByteLength: 1 byteGet Property:YesSet Property:YesDefault Value:0x02 (2 seconds)

The host can use this property to adjust the device's host poll timeout. The property can be set to 0 to disable the timeout, or it can be set to a value in the range of 1 to 60 seconds.

If the host fails to retrieve a USB HID input report from the device within the timeout period, the device will discard the report. The intent of this timeout is to avoid having the device lock up while trying to send a report to a host that is failing to retrieve it due to error conditions or because the host is not ready to receive.

Not all devices have such a timeout, and not all readers implement this property to adjust it.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

Example Set Host Poll Timeout property Request (Hex)

Cmd Num	Data Len	Property ID	Data
01	02	52	02

Example Set Host Poll Timeout property Response (Hex)

Result Code	Data Len	Data
00	00	

Example Get Host Poll Timeout property Request (Hex)

Cmd Num	Data Len	Property ID
00	01	52

Result Code	Data Len	Data
00	01	02

Example Get Host Poll Timeout property Response (Hex)

9.39 Property 0x54 - Card Data Encryption Variant (MSR Only, Configurable MSR Keys Only)

Property ID:0x54Property Type:ByteLength: 1 byteGet Property:YesSet Property:YesDefault Value:0x00 (PIN Variant)

This property specifies which Variant of the current DUKPT key the device uses to encrypt magnetic stripe Track 1 Encrypted Data, Track 2 Encrypted Data, Track 3 Encrypted Data, and Encrypted Session ID:

- 0x00 = Use PIN Variant
- 0x01 = Use **Data Encryption Both Ways** Variant

The host software should use this value to determine how to create the correct Derived Key to decrypt **Encrypted Track Data** (see section **6 Encryption, Decryption, and Key Management**). The algorithms for creating the Derived Key fitting each of the possible variants are fully specified in *ANSI-X9.24-1 2009*.

Some devices are configured to only allow the manufacturer to modify this property.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

Example Configure to use Card Data Encryption Variant – Data Encryption both ways

Cmd Num	Data Len	Property ID	Data
01	02	54	01

Example Configure to use Card Data Encryption Variant - Data Encryption both ways Response (Hex)

Result Code	Data Len	Data
00	00	

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

Example Get Card Data Encryption Variant property

Cmd Num	Data Len	Property ID
00	01	54

Example Get Card Data Encryption Variant Response (Hex)

Result Code	Data Len	Data
00	01	01

9.40 Property 0x57 - SHA Hash Configuration (HID, TLV, SHA-1, SHA-256, MSR Only)

Property ID:0x57Property Type:ByteLength: 1 byteGet Property:Get Property:YesSet Property:YesDefault Value:0x00

This property specifies whether and how the device returns a SHA-x Hash code with swipe data. See section **7.18 SHA-1 Hashed Track 2 Data (HID, TLV, GATT, SHA-1)**.

The possible options are:

Value	Meaning
0x00	Device will send a SHA-1 Hash code of all Track 2 data
0x01	Device will send a SHA-1 Hash code of the Track 2 PAN
0x02	Device will send a Salted SHA-1 Hash code of all Track 2 data
0x03	Device will send a Salted SHA-1 Hash code of the Track 2 PAN
0x04	Device will send a SHA-256 Hash code of all Track 2 data
0x05	Device will send a SHA-256 Hash code of the Track 2 PAN
0x06	Device will send a Salted SHA-256 Hash code of all Track 2 data
0x07	Device will send a Salted SHA-256 Hash code of the Track 2 PAN
0xFF	Device will not send any Hash code

Some devices are configured to only allow the manufacturer to modify this property.

This property is stored in non-volatile memory, so it will persist when the device is power cycled. When this property is changed, the device must be reset (see **Command 0x02 - Reset Device**) or powered off for at least 30 seconds, then powered on, before the changes will take effect.

Example Set SHA Hash Configuration property Request (Hex)

Cmd Num	Data Len	Property ID	Data
01	02	57	07

Example Set SHA Hash Configuration property Response (Hex)

Result Code	Data Len	Data
00	00	

Example Get SHA Hash Configuration property Request (Hex)

Cmd Num	Data Len	Property ID						
00	01	57						

Example Get SHA Hash Configuration property Response (Hex)

Result Code	Data Len	Data						
00	01	01						

Appendix A Examples

This section includes direct command examples and information about using demonstration software. In addition to the examples here, source code with detailed comments is included with the demo software and can be used as a guide for custom software development.

The book *USB Complete* by Jan Axelson is also a good guide for software developers, especially the chapter "Human Interface Devices: Host Applications."

A.1 Command Examples

This section provides examples of command sequences and cryptographic operations. Each example shows a sequence as it actually runs, so developers of custom software can check their code against the examples step-by-step to make sure the software is parsing and computing values correctly.

A.1.1 Example: HID Device Card Swipe In Security Level 2 (Security Level 2, HID, MSR Only)

This example shows the data received in a HID report for a device at Security Level 2 [see section 3.1 How to Use USB Connections (USB, Proprietary Wireless)].

The raw HID report is:

Byte	Cor	nter	nt																	
0	00	00	00	ЗC	25	1F	00	25	42	35	34	35	32	33	30	30	35	35	31	32
20	32	37	31	38	39	5E	48	4F	47	41	4E	2F	50	41	55	4C	20	20	20	20
40	20	20	5E	30	38	30	34	33	32	31	30	30	30	30	30	30	30	37	32	35
60	30	30	30	30	30	30	ЗF	00	00	00	00	00	00	00	00	00	00	00	00	00
80	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
100	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	3B
120	35	34	35	32	33	30	30	35	35	31	32	32	37	31	38	39	3D	30	38	30
140	34	33	32	31	30	30	30	30	30	30	30	37	32	35	30	ЗF	00	00	00	00
160	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
180	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
200	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
220	00	00	00	00	00	00	00	00	00	00	00	3в	35	31	36	33	34	39	39	30
240	38	30	30	32	30	34	34	35	ЗD	30	30	30	30	30	30	30	30	30	30	30
260	30	ЗF	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
280	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
300	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
320	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
340	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
360	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
380	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
400	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
420	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
440	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
460	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
480	00	00	00	00	00	00	00	00	00	00	00	00	00	00	02	00	00	00	00	00
500	00	00	00	00	00	3C	25	1F	25	42	35	34	35	32	33	30	30	35	35	31
520	32	32	37	31	38	39	5E	48	4 F	47	41	4E	2F	50	41	55	4C	20	20	20
540	20	20	20	5E	30	38	30	34	33	32	31	30	30	30	30	30	30	30	37	32
560	35	30	30	30	30	30	30	3F	00	00	00	00	00	00	00	00	00	00	00	00
580	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
600	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
620	3B	35	34	35	32	33	30	30	35	35	31	32	32	3/	31 25	38	39	3D	30	38
640	30	34	33	32	31	30	30	30	30	30	30	30	3/	32	35	30	3 F.	00	00	00
660	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
68U 700	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
700	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	20
720	20	20	20	20	20	20	24	24	25	00	20	20	2 B	30	31	30	33	34	39	39
740	30	30	30	30	32	30	34	34	35	30	30	30	30	30	30	30	30	30	30	30
760	30	30	3E	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
200	00	00	00	00	00	0.0	00	00	00	00	00	0.0	00	00	00	00	00	00	00	00
800	00	00	0.0	0.0	0.0	0.0	00	00	00	0.0	00	00	00	00	00	00	00	0.0	00	00
820	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00

840 00 00 00 00 00 00 00 00 00 00 00 00 3C 25 1F 36

The HID report can be broken down using the information in section **7** Magnetic Stripe Card Data Sent from Device to Host, which is summarized as the Offset and Usage Name columns of Table 9-1. This provides a structure for organizing the raw data in the Data column:

Offset	Usage Name	Data
0	Track 1 decode status	00
1	Track 2 decode status	00
2	Track 3 decode status	00
3	Track 1 encrypted data length	3C (60 bytes, see Track 1 encrypted data below)
4	Track 2 encrypted data length	25 (37 bytes, see Track 2 encrypted data below)
5	Track 3 encrypted data length	1F (31 bytes, see Track 3 encrypted data below)
6	Card encode type (ISO/ABA)	00
7 118	Track 1 encrypted data	60 bytes, not encrypted, device is in security level 2: 25 42 35 34 35 32 33 30 30 35 35 31 32 32 37 31 38 39 5E 48 4F 47 41 4E 2F 50 41 55 4C 20 20 20 20 20 20 5E 30 38 30 34 33 32 31 30 30 30 30 30 30 30 37 32 35 30 30 30 30 30 30 3F 00 00 00 00 00 00 00 00 00 00 00 00 00
119230	Track 2 encrypted data	37 bytes, not encrypted, device is in security level 2: 3B 35 34 35 32 33 30 30 35 35 31 32 32 37 31 38 39 3D 30 38 30 34 33 32 31 30 30 30 30 30 30 30 37 32 35 30 3F 00 00 00 00 00 00 00 00 00 00 00 00 00
231 342	Track 3 encrypted data	31 bytes, not encrypted, device is in security level 2: 3B 35 31 36 33 34 39 39 30 38 30 30 32 30 34 34 35 3D 30 30 30 30 30 30 30 30 30 30 30 30 30 3
343	Card status	00 (not used, always zero)
344 347	MagnePrint status	00 00 00 00 (not available in Security Level 2)
348	MagnePrint data length	00 (Security Level 2, no MagnePrint data)

Table 9-1 - Interpreting HID Data

Offset	Usage Name	Data							
349 476	MagnePrint data	MagnePrint not available in Security Level 2: 00 00 00 00 00 00 00 00 00 00 00 00 00							
477 492	Device serial number	Not set, not filled: 00 00 00 00 00 00 00 00 00 00 00 00 00							
493 494	Device Encryption Status	Security Level 2, keys loaded: 00 02							
495 504	DUKPT serial number/counter	Security Level 2, not available: 00 00 00 00 00 00 00 00 00 00 00							
505	Track 1 Masked data length	3C							
506	Track 2 Masked data length	25							
507	Track 3 Masked data length	1F							
508 619	Track 1 Masked data	Same as encrypted data: 25 42 35 34 35 32 33 30 30 35 35 31 32 32 37 31 38 39 5E 48 4F 47 41 4E 2F 50 41 55 4C 20 20 20 20 20 20 5E 30 38 30 34 33 32 31 30 30 30 30 30 30 30 37 32 35 30 30 30 30 30 30 3F 00 00 00 00 00 00 00 00 00 00 00 00 00							
620 731	Track 2 Masked data	Same as encrypted data: 3B 35 34 35 32 33 30 30 35 35 31 32 32 37 31 38 39 3D 30 38 30 34 33 32 31 30 30 30 30 30 30 30 30 37 32 35 30 3F 00 00 00 00 00 00 00 00 00 00 00 00 00							
732 to 843	Track 3 Masked data	Same as encrypted data: 3B 35 31 36 33 34 39 39 30 38 30 30 32 30 34 34 35 3D 30 30 30 30 30 30 30 30 30 30 30 30 30 3							

Offset	Usage Name	Data
844 851	Encrypted Session ID	Host software didn't set, so all zeroes: 00 00 00 00 00 00 00 00
852	Track 1 Absolute data length	3C (same as above)
853	Track 2 Absolute data length	25 (same as above)
854	Track 3 Absolute data length	1F (same as above)
855	MagnePrint Absolute data length	36 (same as above)

A.1.2 Example: Keyboard Card Swipe In Security Level 2, SureSwipe Mode (KB, MSR Only)

This example shows how to interpret card data received on a device set to **Security Level 2** transmitting in streaming format (see section **4.2 How to Use Streaming Format**). All properties are set to the defaults, making this a SureSwipe format.

The incoming streaming data is:

Byte	Content	
0	%B5452300551227189^HOGAN/PAUL	^08043210000000
50	725000000?;5452300551227189=0804	432100000007250?+51
100	63499080020445=000000000000?	

The information in section **3.1.4 How to Use the USB Connection in Keyboard Emulation Mode (KB)** and *D99875206 USB KB SureSwipe & USB KB Swipe Reader Technical Reference Manual* provides a basic template showing the expected order of fields in the data:

[Tk1 SS] [Tk1 Data] [ES] [Tk2 SS] [Tk2 Data] [ES] [Tk3 SS] [Tk3 Data] [ES] [CR]

Each of the Pxx elements has the default value in this configuration, so this can be re-interpreted as:

%[Tk1 Data]?;[Tk2 Data]?+[Tk3 Data]?<ENTER>

More easily read as:

```
%[Tk1 Data]?
;[Tk2 Data]?
+[Tk3 Data]?
<ENTER>
```

Using the above as a template and filling in with the received raw swipe data yields the following three tracks of data:

A.1.3 Example: Streaming Card Swipe In Security Level 2, Not SureSwipe (Streaming)

This example shows how to interpret card data received on a device set to **Security Level 2** transmitting in streaming format (see section **4.2 How to Use Streaming Format**) and, on devices connected as keyboards, with **Property 0x1A - Keyboard SureSwipe Flags (Streaming, KB, MSR Only)** set to 0×00 (False).

The incoming streaming data is:

Byte	Content
0	%B545200000007189^HOGAN/PAUL ^0804000000000
50	00000000?;545200000007189=08040000000000000?+51
100	63000050000445=00000000000? 0200 %B54523005512271
150	89^HOGAN/PAUL ^0804321000000725000000? ;5452
200	300551227189=08043210000007250?+5163499080020445
250	=00000000000? 0000000000000000000000

The information in section **3.1.4 How to Use the USB Connection in Keyboard Emulation Mode (KB)** provides a basic template showing the expected order of fields in the data:

```
[POx1E]
[P0x20] [Tk1 SS] [Tk1 Masked Data] [ES] [P0x21]
[P0x20] [Tk2 SS] [Tk2 Masked Data] [ES] [P0x21]
[P0x20] [Tk3 SS] [Tk3 Masked Data] [ES] [P0x21]
[POx1F]
[P0x23] [Device Encryption Status]
[P0x23] [Tk1 Encrypted Data (including TK1 SS and ES)]
[P0x23] [Tk2 Encrypted Data (including TK2 SS and ES)]
[P0x23] [Tk3 Encrypted Data (including TK3 SS and ES)]
[P0x23] [MagnePrint Status]
[P0x23] [Encrypted MagnePrint data]
[P0x23] [Device serial number]
[P0x23] [Encrypted Session ID]
[P0x23] [DUKPT serial number/counter]
[P0x23] [Clear Text CRC]
[P0x23] [Encrypted CRC]
[P0x23] [Format Code]
[P0x22]
```

Each of the Pxx elements has the default value in this configuration, so this can be re-interpreted as:

```
%[Tk1 Masked Data]?
;[Tk2 Masked Data]?
+[Tk3 Masked Data]?
|[Device Encryption Status]
|[Tk1 Encrypted Data (including TK1 SS and ES)]
|[Tk2 Encrypted Data (including TK2 SS and ES)]
|[Tk3 Encrypted Data (including TK3 SS and ES)]
|[MagnePrint Status]
|[Encrypted MagnePrint data]
```

```
[[Device serial number]
[[Encrypted Session ID]
[[DUKPT serial number/counter]
[[Clear Text CRC]
[[Encrypted CRC]
[[Format Code]
<ENTER>
```

Using the above as a template and filling in with the received raw swipe data yields the following:

The Device Serial Number value is empty because the DSN has not been set.

The MagnePrint Status, the MagnePrint Data, the DUKPT serial number/counter and Encrypted CRC values are empty because this device is at Security Level 2 (encryption not enabled).

When the device is set to Security Level 2, the following values are represented as ASCII characters:

- Masked Track data
- Encrypted Track data
- Format Code

All other values are represented as hexadecimal data (two ASCII characters together specify the value of a single byte).

A.1.4 Example: Swipe Decryption, HID Device In Security Level 3 or 4 (HID, MSR Only) This example shows the data received in a HID report [see section 3.1 How to Use USB Connections (USB, Proprietary Wireless)] for a device set to Security Level 3, KSN Count = 8. It includes steps showing how to decrypt the received data.

The raw incoming HID report is:

Byte	Cor	nter	nt																	
0	00	00	00	40	28	20	00	C2	5C	1D	11	97	D3	1C	AA	87	28	5D	59	A8
20	92	04	74	26	D9	18	2E	C1	13	53	C0	51	AD	D6	DO	FΟ	72	A6	СВ	34
40	36	56	0B	30	71	FC	1F	D1	1D	9F	7E	74	88	67	42	D9	ΒE	ΕO	CF	D1
60	ΕA	10	64	C2	13	ΒB	55	27	8B	2F	12	00	00	00	00	00	00	00	00	00
80	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
100	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	72
120	4C	5D	В7	D6	F9	01	C7	FO	FΕ	AE	79	08	80	10	93	BЗ	DB	FΕ	51	CC
140	F6	D4	83	E7	89	D7	D2	C0	07	D5	39	49	9B	AA	DC	С8	D1	6C	A2	00
160	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
180	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
200	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
220	00	00	00	00	00	00	00	00	00	00	00	76	ΒB	01	3C	0 D	FD	81	95	F1
240	6F	2F	BC	50	A3	51	71	AA	37	01	31	F8	74	42	31	ЗE	ЕЗ	64	57	B8
260	7C	87	F9	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
280	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
300	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
320	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
340	00	00	00	00	A1	05	00	00	38	47	03	57	6B	С5	C2	СВ	20	BC	04	C6
360	8B	5C	E1	97	2A	E8	9E	08	7B	1C	4D	47	D5	DO	ЕЗ	17	06	10	69	03
380	E6	0B	82	03	07	92	69	0A	57	1D	в0	2D	0A	88	85	5A	35	AB	В5	54
400	97	98	00	6B	42	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
420	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
440	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
460	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
480	00	00	00	00	00	00	00	00	00	00	00	00	00	00	06	FF	FF	98	76	54
500	32	10	ΕO	00	80	3C	25	1F	25	42	35	34	35	32	30	30	30	30	30	30
520	30	30	37	31	38	39	5E	48	4 E'	47	41	4년 20	2F	50	41	55	4C	20	20	20
540	20	20	20	5E	30	38	30	34	30	30	30	30	30	30	30	30	30	30	30	30
560	30	30	30	30	30	30	30	3E	00	00	00	00	00	00	00	00	00	00	00	00
580	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
600	00		00		00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
620	3B	33	34	30	32	30	30	30	30	30	30	30	30	3/	31	38	39	3D	30	38
640	30	34	30	30	30	30	30	30	30	30	30	30	30	30	30	30	3E	00	00	00
660	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
080 700	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
700	0.0	00	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	00	00	30	35	21	36	33	30	30	30
720	30	35	30	30	30	30	31	31	35	30	30	30	30	30	30	30	30	30	30	30
740	30	30	3 E	0.0	00	0.0	00	00	00	00	00	00	00	00	00	00	00	00	00	00
780	00	00	00	0.0	00	0.0	00	00	00	00	00	00	0.0	00	00	00	00	0.0	00	00
800	00	0.0	0.0	0.0	00	0.0	00	0.0	0.0	00	00	0.0	0.0	0.0	0.0	00	00	0.0	0.0	00
820	00	00	0.0	0.0	00	0.0	00	0.0	0.0	00	00	00	0.0	0.0	0.0	00	00	0.0	0.0	00
020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00

840 00 00 00 00 21 68 5F 15 8B 5C 6B E0 3C 25 1F 36

The HID report can be broken down using the information in section **7** Magnetic Stripe Card Data Sent from Device to Host, which is summarized as the Offset and Usage Name columns of Table 9-2. This provides a structure for organizing the raw data in the Data column:

Offset	Usage Name	Data
0	Track 1 decode status	00
1	Track 2 decode status	00
2	Track 3 decode status	00
3	Track 1 encrypted data length	40 (64 bytes, always in multiples of 8)
4	Track 2 encrypted data length	28 (40 bytes, always in multiples of 8)
5	Track 3 encrypted data length	20 (32 bytes, always in multiples of 8)
6	Card encode type (ISO/ABA)	00
7 to 118	Track 1 encrypted data	C2 5C 1D 11 97 D3 1C AA 87 28 5D 59 A8 92 04 74 26 D9 18 2E C1 13 53 C0 51 AD D6 D0 F0 72 A6 CB 34 36 56 0B 30 71 FC 1F D1 1D 9F 7E 74 88 67 42 D9 BE E0 CF D1 EA 10 64 C2 13 BB 55 27 8B 2F 12 00 00 00 00 00 00 00 00 00 00 00 00 00
119 to 230	Track 2 encrypted data	72 4C 5D B7 D6 F9 01 C7 F0 FE AE 79 08 80 10 93 B3 DB FE 51 CC F6 D4 83 E7 89 D7 D2 C0 07 D5 39 49 9B AA DC C8 D1 6C A2 00 00 00 00 00 00 00 00 00 00 00 00 00
231 to 342	Track 3 encrypted data	76 BB 01 3C 0D FD 81 95 F1 6F 2F BC 50 A3 51 71 AA 37 01 31 F8 74 42 31 3E E3 64 57 B8 7C 87 F9 00 00 00 00 00 00 00 00 00 00 00 00 00
343	Card status	00 (not used, always zero)
344 to 347	MagnePrint status	A1 05 00 00
348	MagnePrint data length	38

 Table 9-2 - Interpreting HID Data
Offset	Usage Name	Data
349 to 476	MagnePrint data	47 03 57 6B C5 C2 CB 20 BC 04 C6 8B 5C E1 97 2A E8 9E 08 7B 1C 4D 47 D5 D0 E3 17 06 10 69 03 E6 0B 82 03 07 92 69 0A 57 1D B0 2D 0A 88 85 5A 35 AB B5 54 97 98 00 6B 42 00 00 00 00 00 00 00 00 00 00 00 00 00
477 to 492	Device serial number	(Not set, not filled) 00 00 00 00 00 00 00 00 00 00 00 00 00
493 to 494	Device Encryption Status	(Keys loaded, encrypting) 00 06
495 to 504	DUKPT serial number/counter	FF FF 98 76 54 32 10 E0 00 08
505	Track 1 Masked data length	3C
506	Track 2 Masked data length	25
507	Track 3 Masked data length	1F
508 to 619	Track 1 Masked data	25 42 35 34 35 32 30 30 30 30 30 30 30 30 30 37 31 38 39 5E 48 4F 47 41 4E 2F 50 41 55 4C 20 20 20 20 20 20 5E 30 38 30 34 30 30 30 30 30 30 30 30 30 30 30 30 30
620 to 731	Track 2 Masked data	3B 35 34 35 32 30 30 30 30 30 30 30 30 37 31 38 39 3D 30 38 30 34 30 30 30 30 30 30 30 30 30 30 30 30 30
732 to 843	Track 3 Masked data	3B 35 31 36 33 30 30 30 30 35 30 30 30 30 34 34 35 3D 30 30 30 30 30 30 30 30 30 30 30 30 30 3
844 to 851	Encrypted Session ID	(Host software didn't set, so will decrypt to all zeroes) 21 68 5F 15 8B 5C 6B E0
852	Track 1 Absolute data length	3C
853	Track 2 Absolute data length	25

Offset	Usage Name	Data
854	Track 3 Absolute data length	1F
855	MagnePrint Absolute data length	36

To decrypt this data, the host software would first examine the KSN field FFFF9876543210E00008, and break it down into base key FFFF9876543210E and the key counter is 0×00008 (see section **7.15 DUKPT Key Serial Number** for details). The host would use this information to calculate encryption key 27F66D5244FF621E AA6F6120EDEB427F, which is also provided in the ANSI standard documentation's examples for convenience.

There are five encrypted values: Track 1 encrypted data, track 2 encrypted data, track 3 encrypted data, encrypted MagnePrint data, and encrypted session ID. The remainder of this section details the procedure for decrypting these data values.

The track 1 encrypted data is:

C2	5C	1D	11	97	D3	1C	AA
87	28	5D	59	A8	92	04	74
26	D9	18	2E	C1	13	53	С0
51	AD	D6	DO	FΟ	72	A6	СВ
34	36	56	0B	30	71	FC	1F
D1	1D	9F	7E	74	88	67	42
D9	ΒE	ΕO	CF	D1	ΕA	10	64
C2	13	BB	55	27	8B	2F	12
00	00	00	00	00	00	00	00
00	00	00	00	00	00	00	00
00	00	00	00	00	00	00	00
00	00	00	00	00	00	00	00
00	00	00	00	00	00	00	00
00	00	00	00	00	00	00	00

Because the **Track 1 Encrypted Data Length (HID, GATT)** value in the incoming data says Track 1 Encrypted data is 64 bytes long, the host software can truncate the trailing blocks:

Block #	Content
1	C25C1D1197D31CAA
2	87285D59A8920474
3	26D9182EC11353C0
4	51ADD6D0F072A6CB
5	3436560B3071FC1F
6	D11D9F7E74886742
7	D9BEE0CFD1EA1064
8	C213BB55278B2F12

Section 6 Encryption, Decryption, and Key Management tells us to decrypt the last block first: C213BB55278B2F12 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets

E98ED0F0D1EA1064, XOR D9BEE0CFD1EA1064 gets 3030303F00000000, which is the decrypted last block.

Continuing in reverse block order, D9BEE0CFD1EA1064 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets E12DA84C41B85772, XOR D11D9F7E74886742 gets 3030373235303030, which is decrypted block 7.

Continuing in reverse block order, D11D9F7E74886742 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 0704673B0041CC2F, XOR 3436560B3071FC1F gets 33323130303030, which is decrypted block 6.

Continuing in reverse block order, 3436560B3071FC1F TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 718DF68EC04A96FF, XOR 51ADD6D0F072A6CB gets 2020205E30383034, which is decrypted block 5.

Continuing in reverse block order, 51ADD6D0F072A6CB TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 0989597B8D3373E0, XOR 26D9182EC11353C0 gets 2F5041554C202020, which is decrypted block 4.

Continuing in reverse block order, 26D9182EC11353C0 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets BF110311E7D5453A, XOR 87285D59A8920474 gets 38395E484F47414E, which is decrypted block 3.

Continuing in reverse block order, 87285D59A8920474 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets F2692820A5E12B9B, XOR C25C1D1197D31CAA gets 3035353132323731, which is decrypted block 2.

Continuing in reverse block order, C25C1D1197D31CAA TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 2542353435323330, which is decrypted block 1.

Ordering the decrypted blocks first to last yields the following. The ASCII translation on the right shows the host ignoring the final four bytes from the HEX block because the **Track 1 Absolute Data Length** (**HID, GATT**) value in the data indicates Track 1 only contains 60 characters:

HEX	ASCII
2542353435323330	%B545230
3035353132323731	05512271
38395E484F47414E	89^HOGAN
2F5041554C202020	/PAUL
2020205E30383034	^0804
3332313030303030	32100000
3030373235303030	00725000
3030303F00000000	000?

The resulting ASCII string for track 1 is:

%B5452300551227189^HOGAN/PAUL

^08043210000000725000000?

The track 2 encrypted data is:

72	4C	5D	в7	D6	F9	01	С7
FO	FΕ	AE	79	08	80	10	93
в3	DB	FΕ	51	CC	F6	D4	83
E7	89	D7	D2	С0	07	D5	39
49	9B	AA	DC	C8	D1	6C	A2
00	00	00	00	00	00	00	00
00	00	00	00	00	00	00	00
00	00	00	00	00	00	00	00
00	00	00	00	00	00	00	00
00	00	00	00	00	00	00	00
00	00	00	00	00	00	00	00
00	00	00	00	00	00	00	00
00	00	00	00	00	00	00	00
00	00	00	00	00	00	00	00

Because the **Track 2 Encrypted Data Length (HID, GATT)** value in the incoming data says Track 2 encrypted data is 40 bytes long, the host software can truncate the trailing blocks:

Block	#	Data
1		724C5DB7D6F901C7
2		F0FEAE7908801093
3		B3DBFE51CCF6D483
4		E789D7D2C007D539
5		499BAADCC8D16CA2

Section 6 Encryption, Decryption, and Key Management tells us to decrypt the last block first: 499BAADCC8D16CA2 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets D0BBE2E2FF07D539, XOR E789D7D2C007D539 gets 373235303F000000, which is the decrypted final block.

Continuing in reverse block order, E789D7D2C007D539 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 82EBCE61FCC6E4B3, XOR B3DBFE51CCF6D483 gets 313030303030303030, which is decrypted block 4.

Continuing in reverse block order, B3DBFE51CCF6D483 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets C9C39E4138B423A1, XOR F0FEAE7908801093 gets 393D303830343332, which is decrypted block 3.

Continuing in reverse block order, F0FEAE7908801093 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 47796C85E4CE30FF, XOR 724C5DB7D6F901C7 gets 3535313232373138, which is decrypted block 2.

Continuing in reverse block order, 724C5DB7D6F901C7 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 3B35343532333030, which is decrypted block 1.

Ordering the decrypted blocks first to last gives:

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

HEX	ASCII
3B35343532333030	;5452300
3535313232373138	55122718
393D303830343332	9=080432
3130303030303030	1000000
373235303F000000	7250?

The host software can ignore the last three bytes because the **Track 2 Absolute Data Length (HID, GATT)** value in the incoming data specifies that data is 37 characters long.

The resulting ASCII string for track 2 is:

```
;5452300551227189=08043210000007250?
```

The track 3 encrypted data is:

76	ΒB	01	3C	0 D	FD	81	95
F1	6F	2F	BC	50	A3	51	71
AA	37	01	31	F8	74	42	31
ЗE	EЗ	64	57	В8	7C	87	F9
00	00	00	00	00	00	00	00
00	00	00	00	00	00	00	00
00	00	00	00	00	00	00	00
00	00	00	00	00	00	00	00
00	00	00	00	00	00	00	00
00	00	00	00	00	00	00	00
00	00	00	00	00	00	00	00
00	00	00	00	00	00	00	00
00	00	00	00	00	00	00	00
00	00	00	00	00	00	00	00

Following the same procedures described above for track 1 and track 2 will yield this ASCII string for track 3:

;5163499080020445=0000000000000?

The MagnePrint encrypted data is:

47	03	57	6B	C5	C2	СВ	20
BC	04	C6	8B	5C	E1	97	2A
E8	9E	08	7B	1C	4D	47	D5
DO	ЕЗ	17	06	10	69	03	ЕG
0В	82	03	07	92	69	0A	57
1D	BО	2D	0A	88	85	5A	35
AB	В5	54	97	98	00	6В	42
00	00	00	00	00	00	00	00
00	00	00	00	00	00	00	00

00 00
00 00 00 00 00 00 00 00 00 00 00 00 00 0
00 00 00 00 00 00 00 00 00 00 00 00 00 0
00 00 00 00 00 00 00 00
00 00 00 00 00 00 00 00
00 00 00 00 00 00 00 00
00 00 00 00 00 00 00 00

Because the **MagnePrint Data Length** (**HID, GATT**) value in the incoming data says MagnePrint encrypted data is 56 bytes long, the host software can truncate the trailing blocks:

Block	#	Data
1		4703576BC5C2CB20
2		BC04C68B5CE1972A
3		E89E087B1C4D47D5
4		D0E31706106903E6
5		0B82030792690A57
6		1DB02D0A88855A35
7		ABB5549798006B42

Section 6 Encryption, Decryption, and Key Management tells us to decrypt the last block first: ABB5549798006B42 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets D3B7EDDFD3045A35, XOR 1DB02D0A88855A35 gets CE07C0D55B810000, which is the decrypted final block.

Continuing in reverse block order, 1DB02D0A88855A35 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets B52307C37D314482, XOR 0B82030792690A57 gets BEA104C4EF584ED5, which is decrypted block 6.

Continuing in reverse block order, 0B82030792690A57 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets AF4EABEE4973E402, XOR D0E31706106903E6 gets 7FADBCE8591AE7E4, which is decrypted block 5.

Continuing in reverse block order, D0E31706106903E6 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 269870C3659D905E, XOR E89E087B1C4D47D5 gets CE0678B879D0D78B, which is decrypted block 4.

Continuing in reverse block order, E89E087B1C4D47D5 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 7B8F912DAF1B3149, XOR BC04C68B5CE1972A gets C78B57A6F3FAA663, which is decrypted block 3.

Continuing in reverse block order, BC04C68B5CE1972A TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 078FD0419993F7B0, XOR 4703576BC5C2CB20 gets 408C872A5C513C90, which is decrypted block 2.

Continuing in reverse block order, 4703576BC5C2CB20 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 01000184EA10B939, which is decrypted block 1.

Ordering the decrypted blocks first to last yields:

HEX 01000184EA10B939 408C872A5C513C90 C78B57A6F3FAA663 CE0678B879D0D78B 7FADBCE8591AE7E4 BEA104C4EF584ED5 CE07C0D55B810000

The host software can ignore the last three bytes because the **MagnePrint Absolute Data Length** (**HID**, **TLV**, **GATT**) value in the incoming data specifies that data is 54 characters long.

The resulting decrypted MagnePrint data is:

01000184EA10B939408C872A5C513C90C78B57A6F3FAA663CE0678B879D0D78B7FADBC E8591AE7E4BEA104C4EF584ED5CE07C0D55B81

The Encrypted Session ID data is:

21 68 5F 15 8B 5C 6B E0

A.1.5 Example: Swipe Decryption, Streaming Mode, Device In Security Level 3 or 4 (Streaming)

This example shows the data received in streaming format for a device in keyboard mode [see section **3.1.4 How to Use the USB Connection in Keyboard Emulation Mode (KB)**] set to **Security Level 3** or **Security Level 4**, with KSN Count = 8 (see **Command 0x09 - Get Current TDES DUKPT KSN**). It includes steps that show how to decrypt the incoming data.

The incoming streaming data is:

Byte	Content	
0	%B5452000000007189^HOGAN/PAUL	^08040000000000
50	00000000?;545200000007189=08040	0000000000000?+51
100	63000050000445=00000000000000? 0600	C25C1D1197D31CAA
150	87285D59A892047426D9182EC11353C05	1ADD6D0F072A6CB34
200	36560B3071FC1FD11D9F7E74886742D9B	EEOCFD1EA1064C213
250	BB55278B2F12 724C5DB7D6F901C7F0FE	AE7908801093B3DBF
300	E51CCF6D483E789D7D2C007D539499BAA	DCC8D16CA2 E31234
350	A91059A0FBFE627954EE21868AEE39795	40B67FCC40F61CECA
400	54152D1E A1050000 8628E664C59BBAA	232BA90BFB3E6B41D
450	6F4B691E633C311CBE6EE7466B81196EC	07B12648DCAC4FD7F
500	D0E212B479C60BAD8C74F82F327667 2	1685F158B5C6BE0 F
550	FFF9876543210E00008 B78F 0000	

The information in section **3.1.4 How to Use the USB Connection in Keyboard Emulation Mode (KB)** and *D99875206 USB KB SureSwipe & USB KB Swipe Reader Technical Reference Manual* provides a basic template showing the expected order of fields in the data:

```
[P0x1E]
[P0x20] [Tk1 SS] [Tk1 Masked Data] [ES] [P0x21]
[P0x20] [Tk2 SS] [Tk2 Masked Data] [ES] [P0x21]
[P0x20] [Tk3 SS] [Tk3 Masked Data] [ES] [P0x21]
[POx1F]
[P0x23] [Device Encryption Status]
[P0x23] [Tk1 SS] [Tk1 Encrypted Data] [ES]
[P0x23] [Tk1 SS] [Tk2 Encrypted Data] [ES]
[P0x23] [Tk1 SS] [Tk3 Encrypted Data] [ES]
[P0x23] [MagnePrint Status]
[P0x23] [Encrypted MagnePrint data]
[P0x23] [Device serial number]
[P0x23] [Encrypted Session ID]
[P0x23] [DUKPT serial number/counter]
[P0x23] [Clear Text CRC]
[P0x23] [Encrypted CRC]
[P0x23] [Format Code]
[P0x22]
```

The device has the default configuration for each of the Pxx elements, so the host software can interpret the format above as:

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

%[Tk1 Masked Data]?				
;[Tk2 Masked Data]?				
+[Tk3 Masked Data]?				
[Device Encryption Status]				
[Tk1 Encrypted Data (including	TK1	SS	and	ES)]
[Tk2 Encrypted Data (including	TK2	SS	and	ES)]
[Tk3 Encrypted Data (including	TK3	SS	and	ES)]
[MagnePrint Status]				
[Encrypted MagnePrint data]				
[Device serial number]				
[Encrypted Session ID]				
[DUKPT serial number/counter]				
[Clear Text CRC]				
[Encrypted CRC]				
[Format Code]				
<enter></enter>				

Using the above as a template and filling in with the received raw swipe data yields the following data:

%B5452000000007189^HOGAN/PAUL	^080400000000000000000000?
+5163000050000445=000000000000000	
10600	
C25C1D1197D31CAA87285D59A892047426	D9182EC11353C051ADD6D0F072A6CB34365
60B3071FC1FD11D9F7E74886742D9BEE0CE	D1EA1064C213BB55278B2F12
724C5DB7D6F901C7F0FEAE7908801093B3	DBFE51CCF6D483E789D7D2C007D539499BA
ADCC8D16CA2	
E31234A91059A0FBFE627954EE21868AEE	3979540B67FCC40F61CECA54152D1E
A1050000	
8628E664C59BBAA232BA90BFB3E6B41D6E	4B691E633C311CBE6EE7466B81196EC07B1
2648DCAC4FD7FD0E212B479C60BAD8C74F8	2F327667
21685F158B5C6BE0	
FFFF9876543210E00008	
B78F	
0000	

The Device Serial Number value is empty because the DSN has not been set.

The Encrypted CRC value is empty because the default configuration is to send it empty.

At Security Level 3, these values are represented as ASCII characters:

- Masked Track data
- Format Code

All other values are represented as hexadecimal data (two ASCII characters together specify the value of a single byte).

To decrypt this data, the host software would first examine the KSN field FFFF9876543210E00008, and break it down into base key FFFF9876543210E and the key counter is 0×00008 (see section **7.15 DUKPT Key Serial Number** for details). The host would use this information to calculate encryption key 27F66D5244FF621E AA6F6120EDEB427F, which is also provided in the ANSI standard documentation's examples for convenience.

There are five encrypted values: Track 1 encrypted data, track 2 encrypted data, track 3 encrypted data, encrypted MagnePrint data, and encrypted session ID. The remainder of this section details the procedure for decrypting these data values.

The track T encrypted data

Block # 1 2	Data C25C1D1197D31CAA 87285D59A8920474
3	26D9182EC11353C0
4	51ADD6D0F072A6CB
5	3436560B3071FC1F
6	D11D9F7E74886742
7	D9BEE0CFD1EA1064
8	C213BB55278B2F12

Section 6 Encryption, Decryption, and Key Management tells us to decrypt the last block first: C213BB55278B2F12 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets E98ED0F0D1EA1064, XOR D9BEE0CFD1EA1064 gets 3030303F00000000, which is the decrypted last block.

Continuing in reverse block order, D9BEE0CFD1EA1064 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets E12DA84C41B85772, XOR D11D9F7E74886742 gets 3030373235303030, which is decrypted block 7.

Continuing in reverse block order, D11D9F7E74886742 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 0704673B0041CC2F, XOR 3436560B3071FC1F gets 33323130303030, which is decrypted block 6.

Continuing in reverse block order, 3436560B3071FC1F TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 718DF68EC04A96FF, XOR 51ADD6D0F072A6CB gets 2020205E30383034, which is decrypted block 5.

Continuing in reverse block order, 51ADD6D0F072A6CB TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 0989597B8D3373E0, XOR 26D9182EC11353C0 gets 2F5041554C202020, which is decrypted block 4.

Continuing in reverse block order, 26D9182EC11353C0 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets BF110311E7D5453A, XOR 87285D59A8920474 gets 38395E484F47414E, which is decrypted block 3.

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

Continuing in reverse block order, 87285D59A8920474 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets F2692820A5E12B9B, XOR C25C1D1197D31CAA gets 3035353132323731, which is decrypted block 2.

Continuing in reverse block order, C25C1D1197D31CAA TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 2542353435323330, which is decrypted block 1.

The host software can ignore the last four bytes because they are all hex 0x00, and are located after the End Sentinel. Ordering the decrypted blocks first to last while ignoring the null padding at the end yields:

HEX A	SCII
2542353435323330 %	B545230
3035353132323731 0	5512271
38395E484F47414E 8	9^HOGAN
2F5041554C202020 /	PAUL
2020205E30383034	^0804
3332313030303030 3	2100000
3030373235303030 0	0725000
3030303F0000000 C	900?

The resulting ASCII string is:

%B5452300551227189^HOGAN/PAUL ^0804321000000725000000?

The track 2 encrypted data is:

```
Block #Data1724C5DB7D6F901C72F0FEAE79088010933B3DBFE51CCF6D4834E789D7D2C007D5395499BAADCC8D16CA2
```

Section 6 Encryption, Decryption, and Key Management tells us to decrypt the last block first: 499BAADCC8D16CA2 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets D0BBE2E2FF07D539, XOR E789D7D2C007D539 gets 373235303F000000, which is the decrypted last block.

Continuing in reverse block order, E789D7D2C007D539 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 82EBCE61FCC6E4B3, XOR B3DBFE51CCF6D483 gets 313030303030303030, which is decrypted block 4.

Continuing in reverse block order, B3DBFE51CCF6D483 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets C9C39E4138B423A1, XOR F0FEAE7908801093 gets 393D303830343332, which is decrypted block 3.

Continuing in reverse block order, F0FEAE7908801093 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 47796C85E4CE30FF, XOR 724C5DB7D6F901C7 gets 3535313232373138, which is decrypted block 2.

Continuing in reverse block order, 724C5DB7D6F901C7 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 3B35343532333030, which is decrypted block 1.

The host software can ignore the last four bytes because they are all hex 0x00, and are located after the End Sentinel. Ordering the decrypted blocks first to last while ignoring the null padding at the end yields:

HEX	ASCII
3B35343532333030	;5452300
3535313232373138	55122718
393D303830343332	9=080432
313030303030303030	1000000
373235303F000000	7250?

The resulting ASCII string for track 2 is:

;5452300551227189=08043210000007250?

The track 3 encrypted data is:

Block	#	Data
1		E31234A91059A0FB
2		FE627954EE21868A
3		EE3979540B67FCC4
4		0F61CECA54152D1E

Section 6 Encryption, Decryption, and Key Management tells us to decrypt the last block first: 0F61CECA54152D1E TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets DE0949643B57C3C4, XOR EE3979540B67FCC4 gets 303030303030303F00, which is the decrypted last block.

Continuing in reverse block order, EE3979540B67FCC4 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets CB5F4964DE11B6BA, XOR FE627954EE21868A gets 353D30303030303030, which is decrypted block 3.

Continuing in reverse block order, FE627954EE21868A TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets D32A0499226994CF, XOR E31234A91059A0FB gets 3038303032303434, which is decrypted block 2.

Continuing in reverse block order, E31234A91059A0FB TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 2B35313633343939, which is decrypted block 1.

Ordering the decrypted blocks first to last gives:

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

HEX	ASCII
2B35313633343939	+5163499
3038303032303434	08002044
353D303030303030	3=000000
3030303030303F00	00000?

The host software can ignore the last byte because it is hex 0x00 and is located after the End Sentinel. The resulting ASCII string for track 3 is:

```
+5163499080020443=00000000000000
```

The MagnePrint data is:

Block	#	Data
1		8628E664C59BBAA2
2		32BA90BFB3E6B41D
3		6F4B691E633C311C
4		BE6EE7466B81196E
5		C07B12648DCAC4FD
6		7FD0E212B479C60B
7		AD8C74F82F327667

Section 6 Encryption, Decryption, and Key Management tells us to decrypt the last block first: AD8C74F82F327667 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 09162DCA11E5C60B, XOR 7FD0E212B479C60B gets 76C6CFD8A59C0000, which is the decrypted last block.

Continuing in reverse block order, 7FD0E212B479C60B TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets AE81BFA4A2C80006, XOR C07B12648DCAC4FD gets 6EFAADC02F02C4FB, which is decrypted block 6.

Continuing in reverse block order, C07B12648DCAC4FD TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets AAC8D06ACCF27E6D, XOR BE6EE7466B81196E gets 14A6372CA7736703, which is decrypted block 5.

Continuing in reverse block order, BE6EE7466B81196E TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 01D78CB7D1DAEA95, XOR 6F4B691E633C311C gets 6E9CE5A9B2E6DB89, which is decrypted block 4.

Continuing in reverse block order, 6F4B691E633C311C TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 0D2620B051231748, XOR 32BA90BFB3E6B41D gets 3F9CB00FE2C5A355, which is decrypted block 3.

Continuing in reverse block order, 32BA90BFB3E6B41D TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 41499B60A6AAD427, XOR 8628E664C59BBAA2 gets C7617D0463316E85, which is decrypted block 2.

Continuing in reverse block order, 8628E664C59BBAA2 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 010002D4B69CD2C0, which is decrypted block 1.

Ordering the decrypted blocks first to last gives:

HEX 010002D4B69CD2C0 C7617D0463316E85 3F9CB00FE2C5A355 6E9CE5A9B2E6DB89 14A6372CA7736703 6EFAADC02F02C4FB 76C6CFD8A59C0000

The host software can ignore the last two bytes because by definition MagnePrint data is 54 bytes long:

010002D4B69CD2C0C7617D0463316E853F9CB00FE2C5A3556E9CE5A9B2E6DB8914A637 2C A77367036EFAADC02F02C4FB76C6CFD8A59C0000

The encrypted session ID data is:

21685F158B5C6BE0

As this is a simple eight byte block, we only need decrypt it with the appropriate key: 21685F158B5C6BE0 TDES Decrypt with 27F66D5244FF621E AA6F6120EDEB427F gets 000000000000000. All zeroes is the expected value because in this example the host software did not specify a session ID.

A.1.6 Example: Configuring a Device Before Encryption Is Enabled (Security Level 2, HID)

This example configures the device to use the USB-HID data format (see section **3.1.3 How to Receive Data On the USB Connection**).

```
; This script demonstrates configuration commands for HID mode.
; It assumes the device is at Security Level 2 and that the Device
; Serial Number has never been set.
00 01 10 ; Get current interface
 : CMND=00, LEN=01, DATA=10
Request
Response
 : RC= 00, LEN=01, DATA=01
01 02 10 00 ; Set Interface to HID
Request : CMND=01, LEN=02, DATA=10 00
 : RC= 00, LEN=00, DATA=
Response
02 00
 ; Reset so changes take effect
Request
 : CMND=02, LEN=00, DATA=
 : RC= 00, LEN=00, DATA=
Response
 : (waited 5 seconds)
Delay
00 01 10 ; Get current interface (should return 0)
 : CMND=00, LEN=01, DATA=10
Request
 : RC= 00, LEN=01, DATA=00
Response
00 01 01 ; Get current USB SN
 : CMND=00, LEN=01, DATA=01
Request
Response
 : RC= 00, LEN=00, DATA=
01 05 01 31323334 ; Set USB SN to "1234"
Request
 : CMND=01, LEN=05, DATA=01 31 32 33 34
 : RC= 00, LEN=00, DATA=
Response
00 01 02 ; Get current Polling Interval
Request: CMND=00, LEN=01, DATA=02Response: RC= 00, LEN=01, DATA=01
01 02 02 02 ; Set Polling Interval to 2 ms
Request : CMND=01, LEN=02, DATA=02 02
Response
 : RC= 00, LEN=00, DATA=
00 01 03
 ; Get current Device Serial Number
 : CMND=00, LEN=01, DATA=03
Request
 : RC= 00, LEN=00, DATA=
Response
01 08 03 42303030373935 ; Set DSN to "B000795"
Request : CMND=01, LEN=08, DATA=03 42 30 30 37 39 35
 : RC= 00, LEN=00, DATA=
Response
00 01 05 ; Get current Track ID Enable
```

```
Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)
```

: CMND=00, LEN=01, DATA=05 Request Response : RC= 00, LEN=01, DATA=95 01 02 05 85 ; Set to read only Tracks 1 & 2 : CMND=01, LEN=02, DATA=05 85 Request : RC= 00, LEN=00, DATA= Response 00 01 07 ; Get current ISO Track Mask : CMND=00, LEN=01, DATA=07 Request : RC= 00, LEN=06, DATA=30 34 30 34 30 59 Response 01 07 07 303430342A4E ; Set ISO Track Mask "0404*N" (uses * as mask char) Request : CMND=01, LEN=07, DATA=07 30 34 30 34 2A 4E : RC= 00, LEN=00, DATA= Response 00 01 0A ; Get Max Packet Size : CMND=00, LEN=01, DATA=0A Request : RC= 00, LEN=01, DATA=08 Response 01 02 0A 40 ; Set Max Packet Size to 64 Request : CMND=01, LEN=02, DATA=0A 40 : RC= 00, LEN=00, DATA= Response 02 00 ; Reset so changes take effect Request : CMND=02, LEN=00, DATA= Response : RC= 00, LEN=00, DATA= Delay : (waited 20 seconds) 00 01 10 ; Get current interface (should be 00) Request : CMND=00, LEN=01, DATA=10 : RC= 00, LEN=01, DATA=00 Response 00 01 01 ; Get current USB SN (should be "1234") : CMND=00, LEN=01, DATA=01 Request : RC= 00, LEN=04, DATA=31 32 33 34 Response 00 01 02 ; Get current Polling Interval (should be 02) Request : CMND=00, LEN=01, DATA=02 Response : RC= 00, LEN=01, DATA=02 00 01 03 ; Get current Device Serial Number (should be "B000795") : CMND=00, LEN=01, DATA=03 Request : RC= 00, LEN=07, DATA=42 30 30 30 37 39 35 Response 00 01 05 ; Get current Track ID Enable (should be 85) : CMND=00, LEN=01, DATA=05 Request : RC= 00, LEN=01, DATA=85 Response 00 01 07 ; Get current ISO Track Mask (should be "0404*N") Request : CMND=00, LEN=01, DATA=07

Response : RC= 00, LEN=06, DATA=30 34 30 34 2A 4E 00 01 0A ; Get Max Packet Size (should be 40) Request : CMND=00, LEN=01, DATA=0A Response : RC= 00, LEN=01, DATA=40 ; END OF SCRIPT ; Finished downloading Card Encode Type = ISO Track 1 Encrypted = 25 42 35 34 35 32 33 30 30 35 35 31 32 32 37 31 38 39 5E 48 4F 47 41 4E 2F 50 41 55 4C 20 20 20 20 20 20 5E 30 38 30 34 33 32 31 30 30 30 30 30 30 37 32 35 30 30 30 30 30 3F 00 00 00 00 Track 2 Encrypted = 3B 35 34 35 32 33 30 30 35 35 31 32 32 37 31 38 39 3D 30 38 30 34 33 32 31 30 30 30 30 30 30 30 37 32 35 30 3F 00 00 00 Track 3 Encrypted = MagnePrint Status (hex) = 000005A1 MagnePrint Data (hex) = 01 00 02 8C 97 A8 CA 5B 69 CF D8 66 AA 23 88 E3 E1 2B E3 79 04 D3 31 6E F5 3F 9C 30 0B E2 43 A0 4E 6C 68 09 87 B2 52 DC 89 04 A6 F0 2B A7 73 E7 03 AF EA AD C0 1F 00 00 Device Serial Number = B000795 Track 1 Masked = %B5452300551227189^HOGAN/PAUL ^0804321000000725000000? Track 2 Masked = ;5452300551227189=080432100000007250? Encrypted Session ID (Hex) = 00 00 00 00 00 00 00 00

A.1.7 Example: Configuring a Keyboard Emulation Device After Encryption Is Enabled (KB)

```
; This script demonstrates configuration commands for KB mode.
; It assumes the device is at Security Level 3 or 4 and that the KSN
counter
; is at 0x10.
09 00
 ; Get current KSN (should be FFFF9876543210E00010)
 : CMND=09, LEN=00, DATA=
Request
 : RC= 00, LEN=0A, DATA=FF FF 98 76 54 32 10 E0 00 10
Response
; For this KSN counter the MAC Key is: 59598DCBD9BD6BC0
94165CE45358A057
00 01 02 ; Get current Polling Interval
Request
 : CMND=00, LEN=01, DATA=02
 : RC= 00, LEN=01, DATA=01
Response
; Form MAC for Set Property command
 Message to be sent is: 01 06 02 01 nnnnnnnn (nnnnnnn is the MAC)
  Message to be MACd is: 010602010000000
  This is the simplest MAC, simply TDES encrypt the message to be
MACd with
  the MAC Key:
;
 010602010000000 MACd with 59598DCBD9BD6BC0
94165CE45358A057
 gets 8720CE23310961B5
;
 MAC is first four bytes: 8720CE23
01 06 02 01 8720CE23 ; Set Polling Interval to 1 ms
Request : CMND=01, LEN=06, DATA=02 01 87 20 CE 23
 : RC= 00, LEN=00, DATA=
Response
00 01 1E ; Get current Pre Card String
Request
 : CMND=00, LEN=01, DATA=1E
Response
 : RC= 00, LEN=00, DATA=
; Form MAC for Set Property command
  Message to be sent is: 01 05 1E nnnnnnnn (nnnnnnnn is the MAC)
  Message to be MACd is: 01051E000000000
  This is the simplest MAC, simply TDES encrypt the message to be
MACd with
  the MAC Key:
;
 01051E000000000 MACd with 59598DCBD9BD6BC0
94165CE45358A057
 gets 5157FCBC179B0B95
;
 MAC is first four bytes: 5157FCBC
01 05 1E 5157FCBC
 ; Set to ""
Request
 : CMND=01, LEN=05, DATA=1E 51 57 FC BC
 : RC= 00, LEN=00, DATA=
Response
00 01 1F
 ; Get current Post Card String
Request
 : CMND=00, LEN=01, DATA=1F
Response : RC= 00, LEN=00, DATA=
```

```
Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)
```

```
; Form MAC for Set Property command
 Message to be sent is: 01 05 1F nnnnnnn (nnnnnnn is the MAC)
  Message to be MACd is: 01051F000000000
  This is the simplest MAC, simply TDES encrypt the message to be
MACd with
  the MAC Key:
;
 01051F000000000 MACd with 2B5F01F4F0CCFAEA
639D523231BFE4A2
 gets 4885838CCC672376
;
 MAC is first four bytes: 4885838C
 ; Set to ""
01 05 1F 4885838C
 : CMND=01, LEN=05, DATA=1F 48 85 83 8C Response : RC=
Request
00, LEN=00, DATA=
Response
 : RC= 00, LEN=00, DATA=
00 01 20 ; Get current Pre Track String
 : CMND=00, LEN=01, DATA=20
Request
 : RC= 00, LEN=00, DATA=
Response
; Form MAC for Set Property command
  Message to be sent is: 01 05 20 nnnnnnnn (nnnnnnn is the MAC)
 Message to be MACd is: 010520000000000
  This is the simplest MAC, simply TDES encrypt the message to be
MACd with
  the MAC Key:
;
 01052000000000 MACd with 9CF640F279C251E6
15F725EEEAC234AF
 gets 442A09E6588BBF04
;
 MAC is first four bytes: 442A09E6
01 05 20 442A09E6 ; Set to ""
Request : CMND=01, LEN=05, DATA=20 44 2A 09 E6
 : RC= 00, LEN=00, DATA=
Response
00 01 21
 ; Get current Post Track String
 : CMND=00, LEN=01, DATA=21
Request
 : RC= 00, LEN=00, DATA=
Response
; Form MAC for Set Property command
 Message to be sent is: 01 05 21 nnnnnnn (nnnnnnn is the MAC)
  Message to be MACd is: 010521000000000
  This is the simplest MAC, simply TDES encrypt the message to be
MACd with
  the MAC Key:
;
 010521000000000 MACd with C3DF489FDF11ACB4
F03DE97C27DCB32F
 gets 1FA9A44C703099E1
;
 MAC is first four bytes: 1FA9A44C
01 05 21 1FA9A44C
 ; Set to ""
 : CMND=01, LEN=05, DATA=21 1F A9 A4 4C
Request
 : RC= 00, LEN=00, DATA=
Response
Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products |
```

```
Programmer's Reference (COMMANDS)
```

```
00 01 22 ; Get current Termination String
Request
 : CMND=00, LEN=01, DATA=22
Response
 : RC= 00, LEN=01, DATA=0D
; Form MAC for Set Property command
 Message to be sent is: 01 06 22 0D nnnnnnnn (nnnnnnn is the MAC)
 Message to be MACd is: 0106220D0000000
 This is the simplest MAC, simply TDES encrypt the message to be
MACd with
  the MAC Key:
;
 0106220D0000000 MACd with 6584885077214CF1
4737FA93F92334D2
 gets 381AD461F2BDC522
;
 MAC is first four bytes: 381AD461
01 06 22 0D 381AD461 ; Set to "<ENTER>"
Request : CMND=01, LEN=06, DATA=22 0D 38 1A D4 61
 : RC= 00, LEN=00, DATA=
Response
00 01 2C
 ; Get current Format Code
 : CMND=00, LEN=01, DATA=2C
Request
Response
 : RC= 00, LEN=05, DATA=31 FF FF FF FF
; Form MAC for Set Property command
; Message to be sent is: 01 09 2C 31303030 nnnnnnnn (nnnnnnn is the
MAC)
 Message to be MACd is: 01092C3130303000
  This is the simplest MAC, simply TDES encrypt the message to be
MACd with
;
  the MAC Key:
 01092C3130303000 MACd with E161D1956A6109D2
F37AFD7F9CC3969A
 gets D153861529E88020
;
 MAC is first four bytes: D1538615
01 09 2C 31303030 D1538615 ; Set to "1000"
 : CMND=01, LEN=09, DATA=2C 31 30 30 30 D1538615
Request
 : RC= 00, LEN=00, DATA=
Response
02 00
 ; Reset so changes take effect
Request
 : CMND=02, LEN=00, DATA=
 : RC= 00, LEN=00, DATA=
Response
 : (waited 5 seconds)
Delay
00 01 02
 ; Get current Polling Interval (should return 01)
 : CMND=00, LEN=01, DATA=02
Request
 : RC= 00, LEN=01, DATA=01
Response
00 01 1E
 ; Get current Pre Card String (should return "")
 : CMND=00, LEN=01, DATA=1E
Request
Response
 : RC= 00, LEN=00, DATA=
```

```
Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products |
Programmer's Reference (COMMANDS)
```

00 01 1F ; Get current Post Card String (should return "") Request : CMND=00, LEN=01, DATA=1F : RC= 00, LEN=00, DATA= Response 00 01 20 ; Get current Pre Track String (should return "") : CMND=00, LEN=01, DATA=20 Request : RC= 00, LEN=00, DATA= Response 00 01 21 ; Get current Post Track String (should return "") : CMND=00, LEN=01, DATA=21 Request Response : RC= 00, LEN=00, DATA= 00 01 22 ; Get current Termination String (should return "<ENTER>") : CMND=00, LEN=01, DATA=22 Request : RC= 00, LEN=01, DATA=0D Response 00 01 2C ; Get current Format Code : CMND=00, LEN=01, DATA=2C Request Response : RC= 00, LEN=04, DATA=31 30 30 30

A.1.8 Example: Changing from Security Level 2 to Security Level 3

```
; This script demonstrates changing from Security Level 2 to Security
Level 3.
; It assumes the device is at Security Level 2 with the ANSI X9.24
Example
; key loaded and the KSN counter set to 1.
09 00
 ; Get current KSN (should be FFFF9876543210E00001)
 : CMND=09, LEN=00, DATA=
Request
 : RC= 00, LEN=0A, DATA=FF FF 98 76 54 32 10 E0 00 01
Response
; For KSN 1, MAC Key: 042666B4918430A3 68DE9628D03984C9
; The command to change Security Level looks like: 15 05 03 nnnnnnnn
  where nnnnnnn is the MAC.
; The data to be MACd is: 15 05 03
; Data to be MACd must be in blocks of eight bytes, so we left justify
and
; zero fill the block to get: 15 05 03 00 00 00 00 00 (This is the
block to MAC)
; For convenience show it as the compacted form: 150503000000000
; The MAC algorithm run with this data uses the following
cryptographic
; operations:
  Single DES Encrypt the data to be MACd with the left half of the
;
MAC Key:
 1505030000000000 1DES Enc with 042666B4918430A3 =
BFBA7AE4C1597E3D
 Single DES Decrypt the result with the right half of the MAC Key:
 BFBA7AE4C1597E3D 1DES Dec with 68DE9628D03984C9 =
DA91AB9A8AD9AB4C
  Single DES Encrypt the result with the left half of the MAC Key:
 DA91AB9A8AD9AB4C 1DES Enc with 042666B4918430A3 =
E7E2FA3882BB386C
; The leftmost four bytes of the final result are the MAC = E7E2FA38
; Send the MACd Set Security Level command
15 05 03 E7E2FA38
 : CMND=15, LEN=05, DATA=03 E7 E2 FA 38
Request
Response
 : RC= 00, LEN=00, DATA=
02 00
 ; Reset so changes take effect
 : CMND=02, LEN=00, DATA=
Request
 : RC= 00, LEN=00, DATA=
Response
```

```
Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)
```

Delay	: (waited 5 seconds)
09 00	; Get current KSN (should be FFFF9876543210E00002)
Request	: CMND=09, LEN=00, DATA=
Response	: RC= 00, LEN=0A, DATA=FF FF 98 76 54 32 10 E0 00 02
15 00	; Get current Security Level (Should be 03)
Request	: CMND=15, LEN=00, DATA=
Response	: RC= 00, LEN=01, DATA=03

A.1.9 Example: Changing from Security Level 2 to Security Level 4 (MSR Only)

```
; This script demonstrates changing from Security Level 2 to Security
Level 4.
; It assumes the device is at Security Level 2 with the ANSI X9.24
Example
; key loaded and the KSN counter set to 1.
09 00
 ; Get current KSN (should be FFFF9876543210E00001)
 : CMND=09, LEN=00, DATA=
Request
 : RC= 00, LEN=0A, DATA=FF FF 98 76 54 32 10 E0 00 01
Response
; For KSN 1, MAC Key: 042666B4918430A3 68DE9628D03984C9
; The command to change Security Level looks like: 15 05 04 nnnnnnn
  where nnnnnnn is the MAC.
; The data to be MACd is: 15 05 04
; Data to be MACd must be in blocks of eight bytes, so we left justify
and
; zero fill the block to get: 15 05 04 00 00 00 00 00 (This is the
block to MAC)
; For convenience show it as the compacted form: 150504000000000
; The MAC algorithm run with this data uses the following
cryptographic
; operations:
  Single DES Encrypt the data to be MACd with the left half of the
:
MAC Key:
 1505040000000000 1DES Enc with 042666B4918430A3 =
644E76C88FFA0044
 Single DES Decrypt the result with the right half of the MAC Key:
 644E76C88FFA0044 1DES Dec with 68DE9628D03984C9 =
DEAC363779906C06
  Single DES Encrypt the result with the left half of the MAC Key:
 DEAC363779906C06 1DES Enc with 042666B4918430A3 =
2F38A60E3F6AD6AD
; The leftmost four bytes of the final result are the MAC = 2F38A60E
; Send the MACd Set Security Level command
15 05 04 2F38A60E
 : CMND=15, LEN=05, DATA=04 2F 38 A6 0E
Request
Response
 : RC= 00, LEN=00, DATA=
02 00
 ; Reset so changes take effect
 : CMND=02, LEN=00, DATA=
Request
 : RC= 00, LEN=00, DATA=
Response
```

```
Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)
```

Delay	: (waited 5 seconds)
09 00	; Get current KSN (should be FFFF9876543210E00002)
Request	: CMND=09, LEN=00, DATA=
Response	: RC= 00, LEN=0A, DATA=FF FF 98 76 54 32 10 E0 00 02
15 00	; Get current Security Level (Should be 04)
Request	: CMND=15, LEN=00, DATA=
Response	: RC= 00, LEN=01, DATA=04

A.1.10 Example: Changing from Security Level 3 to Security Level 4 (MSR Only)

; This script demonstrates changing from Security Level 3 to Security Level 4. ; It assumes the device is at Security Level 3 with the ANSI X9.24 Example ; key loaded and the KSN counter set to 2. 09 00 ; Get current KSN (should be FFFF9876543210E00002) : CMND=09, LEN=00, DATA= Request : RC= 00, LEN=0A, DATA=FF FF 98 76 54 32 10 E0 00 02 Response ; For KSN 2, MAC Key: C46551CEF9FDDBB0 AA9AD834130DC4C7 ; The command to change Security Level looks like: 15 05 04 nnnnnnn where nnnnnnn is the MAC. ; The data to be MACd is: 15 05 04 ; Data to be MACd must be in blocks of eight bytes, so we left justify and ; zero fill the block to get: 15 05 04 00 00 00 00 00 (This is the block to MAC) ; For convenience show it as the compacted form: 150504000000000 ; The MAC algorithm run with this data uses the following cryptographic ; operations: Single DES Encrypt the data to be MACd with the left half of the : MAC Key: 1505040000000000 1DES Enc with C46551CEF9FDDBB0 = 735323A914B9482E Single DES Decrypt the result with the right half of the MAC Key: 735323A914B9482E 1DES Dec with AA9AD834130DC4C7 = 390E2E2AC8CB4EE6 Single DES Encrypt the result with the left half of the MAC Key: 390E2E2AC8CB4EE6 1DES Enc with C46551CEF9FDDBB0 = D9B7F3D8064C4B26 ; The leftmost four bytes of the final result are the MAC = D9B7F3D8 ; Send the MACd Set Security Level command 15 05 04 D9B7F3D8 : CMND=15, LEN=05, DATA=04 D9 B7 F3 D8 Request Response : RC= 00, LEN=00, DATA= 02 00 ; Reset so changes take effect : CMND=02, LEN=00, DATA= Request : RC= 00, LEN=00, DATA= Response

```
Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)
```

Delay	: (waited 5 seconds)							
09 00	Get current KSN (should be FFFF9876543210E00003)							
Request	: CMND=09, LEN=00, DATA=							
Response	: RC= 00, LEN=0A, DATA=FF FF 98 76 54 32 10 E0 00 03							
15 00	; Get current Security Level (Should be 04)							
Request	: CMND=15, LEN=00, DATA=							
Response	: RC= 00, LEN=01, DATA=04							

A.1.11 Example: Authentication (MSR Only)

In this example, the device is already in **Security Level 3** or **Security Level 4**. The script puts the device into Authenticated Mode, leaves it in that mode for a time, then deactivates it.

```
; This example demonstrates the Authentication Sequence.
; It is not scripted, some of the data is deliberately randomized.
This
; makes it impossible for a simple script to produce the correct
results.
; As an example it shows all the steps in authentication and
deactivation.
; It assumes the device is at Security Level 4, with the DUKPT KSN
 counter set to 2.
09 00
 ; Get current KSN (should be FFFF9876543210E00002)
; Send the Activate Authenticated Mode command (4 minutes)
10 02 00F0
 : CMND=10, LEN=02, DATA=00 F0
Request
 : RC= 00, LEN=1A, DATA=FF FF 98 76 54 32 10 E0 00 03 AA
Response
|-----| |--
-- Challenge 1 ----| |---- Challenge 2 ----|
 : RC= 00, LEN=1A, DATA=FF FF 98 76 54 32 10 E0 00 03 BE
Response
5C 98 35 17 7E 45 2A A7 2D 2D B2 36 BF 29 D2
  Challenge 1 Encrypted: BE5C9835177E452A
  Challenge 2 Encrypted: A72D2DB236BF29D2
; Note that the KSN now ends with a counter of 3!
 Decrypt Challenge 1 using variant of Current Encryption Key
 (Current Encryption Key XOR with F0F0F0F0F0F0F0F0F0F0F0F0F0F0F0F0)
;
 0DF3D9422ACA561A 47676D07AD6BAD05
;
  Current Key
 XOR
 ;
 FD0329B2DA3AA6EA B7979DF75D9B5DF5
 =
 BE5C9835177E452A TDES Decrypt with FD0329B2DA3AA6EA
B7979DF75D9B5DF5 = 7549AB6EB4840003
  Note that the final two bytes of the result = 0003, matching the
KSN as
 transmitted in the clear. This provides Authentication to the
;
host that
 the device is what it claims to be (proves key knowledge).
;
 Decrypt Challenge 2 using Current Encryption Key variant as above
 A72D2DB236BF29D2 TDES Decrypt with FD0329B2DA3AA6EA
B7979DF75D9B5DF5 = 34DB9230698281B4
```

```
Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)
```

```
; Build an Activation Challenge Reply command (cmd, len, cryptogram)
  11 08 XXXXXXXXXXXXXXXXXXX
  The clear text input for the cryptogram is composed of the first
;
six bytes
  of the decrypted Challenge 1 followed by two bytes specifying how
long to
  stay in the Authenticated Mode.
 CCCCCCCCCCC TTTT
;
 Time examples:
 For 30 seconds use 001E
 For 99 seconds use 0063
 For 480 seconds use 01E0
 For 1200 seconds use 04B0
  These values are concatenated to form an eight byte block, we will
use 480
  seconds:
;
 CCCCCCCCCCC01E0
  The block is encrypted using a variant of the Current Encryption
;
Key
 ;
  Current Key
 0DF3D9422ACA561A 47676D07AD6BAD05
;
 XOR
 31CFE57E16F66A26 7B5B513B91579139
 7549AB6EB48401E0 TDES Enc with 31CFE57E16F66A26 7B5B513B91579139
= A30DDE3BFD629ACD
; Send the Activation Challenge Reply Command
11 08 A30DDE3BFD629ACD
; Build a Deactivate Authenticated Mode command (cmd, len, cryptogram)
  12 08 XXXXXXXXXXXXXXXXXX
  The clear text input for the cryptogram is composed of the first
seven bytes
  of the decrypted Challenge 2 followed by one byte specifying
;
whether to
  increment the DUKPT KSN or not (00 = no increment, 01 = increment).
;
 DDDDDDDDDDDDD II
  These values are concatenated to form an eight byte block, we will
specify
```

Dynamag / MagneSafe V5 IntelliHead USB / MagneSafe V5 Readers USB | Secure Card Reader Authenticators and OEM Products | Programmer's Reference (COMMANDS)

```
No Increment:
;
;
 DDDDDDDDDDDDD000
;
;
  The block is encrypted using a variant of the Current Encryption
;
Key
  ;
;
 0DF3D9422ACA561A 47676D07AD6BAD05
  Current Key
;
 3C3C3C3C3C3C3C3C 3C3C3C3C3C3C3C3C3C
 XOR
;
 =
 31CFE57E16F66A26 7B5B513B91579139
;
 34DB923069828100 TDES Enc with 31CFE57E16F66A26 7B5B513B91579139
= CA CB BD 5F 58 D5 C9 50
;
; Send the Deactivate Authenticated Mode command
12 08 CACBBD5F58D5C950
```

A.2 About the SDKs and Additional Examples

MagTek provides SDKs and corresponding documentation for many programming languages and operating systems that enable software developers to quickly develop custom host software that communicates with this device, without having to deal with the complexities of platform APIs for direct communication across the various available connection types, connecting using the various available communication protocols, and parsing the various available data formats.

The SDKs and corresponding documentation include:

- Functions for sending the direct commands described in this manual
- Wrappers for commonly used commands and properties that further simplify development
- Detailed compilable examples of processing incoming swipe data and using the direct commands and properties described in this manual

To download the SDKs and documentation, search <u>www.magtek.com</u> for "SDK" and select the SDK and documentation for the programming languages and platforms you need, or contact MagTek Support Services for assistance.

Appendix B Keyboard Usage ID Definitions (KB)

When the device is in keyboard mode, for each character it needs to send to the host, it looks up the character in an internal lookup table to find the keystroke and key modifier (if any) to send to the host to produce that character. The tables in the following sections show the default content of those internal lookup tables. In cases where the host operating system is set up to interpret incoming keystrokes as characters that are different from these tables, the host software can read the device's tables using **Command 0x03** - **Get Keymap Item (KB)** and modify them to match the host's expectations using **Command 0x04** - **Set Keymap Item (MAC, KB)**. For more information about using the device in keyboard mode, see section **3.1.4 How to Use the USB Connection in Keyboard Emulation Mode (KB)**.

The information in the following subsections is from Section 10, Keyboard/Keypad Page (0x07) of Universal Serial Bus HID Usage Tables, Version 1.12, found on www.usb.org.

B.1 Keyboard/Keypad Page (0x07) (KB)

This section is the Usage Page for key codes to be used in implementing a USB keyboard. A Boot Keyboard (84-, 101- or 104-key) should at a minimum support all associated usage codes indicated in the "Boot" column below.

The usage type of all key codes is Selectors (Sel), except for the modifier keys Keyboard Left Control (0x224) to Keyboard Right GUI (0x231) which are Dynamic Flags (DV).

Note

A general note on Usages and languages: Due to the variation of keyboards from language to language, it is not feasible to specify exact key mappings for every language. Where this list is not specific for a key function in a language, the closest equivalent key position should be used, so that a keyboard may be modified for a different language by simply printing different keycaps. One example is the Y key on a North American keyboard. In Germany this is typically Z. Rather than changing the keyboard firmware to put the Z Usage into that place in the descriptor list, the vendor should use the Y Usage on both the North American and German keyboards. This continues to be the existing practice in the industry, in order to minimize the number of changes to the electronics to accommodate other languages.

Usage ID (Dec)	Usage ID (Hex)	Usage Name	Ref: Typical AT-101 Position	PC-AT	Mac	NIN	Boot
0	00	Reserved (no event indicated) 9	N/A	\checkmark	\checkmark	\checkmark	4/101/104
1	01	Keyboard ErrorRollOver9	N/A	\checkmark	\checkmark	\checkmark	4/101/104
2	02	Keyboard POSTFail9	N/A	\checkmark	\checkmark	\checkmark	4/101/104
3	03	Keyboard ErrorUndefined9	N/A	\checkmark	\checkmark	\checkmark	4/101/104
4	04	Keyboard a and A4	31	\checkmark	\checkmark	\checkmark	4/101/104
5	05	Keyboard b and B	50	\checkmark	\checkmark	\checkmark	4/101/104
6	06	Keyboard c and C4	48	\checkmark		\checkmark	4/101/104
7	07	Keyboard d and D	33	\checkmark	\checkmark	\checkmark	4/101/104

 Table 9-3 - Keyboard/Keypad

Usage ID (Dec)	Usage ID (Hex)	Usage Name	Ref: Typical AT-101 Position	PC-AT	Mac	NIX	Boot
8	08	Keyboard e and E	19	\checkmark	\checkmark		4/101/104
9	09	Keyboard f and F	34	\checkmark	\checkmark		4/101/104
10	0A	Keyboard g and G	35	\checkmark	\checkmark		4/101/104
11	0B	Keyboard h and H	36	\checkmark	\checkmark		4/101/104
12	0C	Keyboard i and I	24	\checkmark	\checkmark		4/101/104
13	0D	Keyboard j and J	37	\checkmark	\checkmark		4/101/104
14	0E	Keyboard k and K	38	\checkmark	\checkmark		4/101/104
15	0F	Keyboard l and L	39	\checkmark	\checkmark		4/101/104
16	10	Keyboard m and M	52	\checkmark	\checkmark		4/101/104
17	11	Keyboard n and N	51	\checkmark	\checkmark		4/101/104
18	12	Keyboard o and O4	25	\checkmark	\checkmark		4/101/104
19	13	Keyboard p and P4	26	\checkmark	\checkmark		4/101/104
20	14	Keyboard q and Q4	27	\checkmark	\checkmark		4/101/104
21	15	Keyboard r and R	20	\checkmark	\checkmark		4/101/104
22	16	Keyboard s and S4	32	\checkmark	\checkmark		4/101/104
23	17	Keyboard t and T	21	\checkmark	\checkmark		4/101/104
24	18	Keyboard u and U	23	\checkmark	\checkmark		4/101/104
25	19	Keyboard v and V	49	\checkmark	\checkmark		4/101/104
26	1A	Keyboard w and W4	18	\checkmark	\checkmark		4/101/104
27	1B	Keyboard x and X4	47	\checkmark	\checkmark	\checkmark	4/101/104
28	1C	Keyboard y and Y4	22	\checkmark	\checkmark		4/101/104
29	1D	Keyboard z and Z4	46	\checkmark	\checkmark		4/101/104
30	1E	Keyboard 1 and !4	2	\checkmark	\checkmark		4/101/104
31	1F	Keyboard 2 and !4	3	\checkmark	\checkmark	\checkmark	4/101/104
32	20	Keyboard 3 and #4	4				4/101/104
33	21	Keyboard 4 and \$4	5	\checkmark	\checkmark		4/101/104
34	22	Keyboard 5 and %4	6	\checkmark	\checkmark		4/101/104
35	23	Keyboard 6 and ⁴	7	\checkmark	\checkmark		4/101/104

Usage ID (Dec)	Usage ID (Hex)	Usage Name	Ref: Typical AT-101 Position	PC-AT	Mac	NIX	Boot
36	24	Keyboard 7 and &4	8	\checkmark	\checkmark		4/101/104
37	25	Keyboard 8 and *4	9	\checkmark	\checkmark		4/101/104
38	26	Keyboard 9 and (4	10	\checkmark	\checkmark		4/101/104
39	27	Keyboard 0 and)4	11	\checkmark	\checkmark		4/101/104
40	28	Keyboard Return (ENTER)5	43	\checkmark	\checkmark		4/101/104
41	29	Keyboard ESCAPE	110	\checkmark	\checkmark		4/101/104
42	2A	Keyboard DELETE (Backspace)	15	\checkmark	\checkmark		4/101/104
43	2B	Keyboard Tab	16	\checkmark	\checkmark		4/101/104
44	2C	Keyboard Spacebar	61	\checkmark	\checkmark		4/101/104
45	2D	Keyboard - and (underscore)4	12	\checkmark	\checkmark		4/101/104
46	2E	Keyboard = and $+4$	13	\checkmark	\checkmark		4/101/104
47	2F	Keyboard [and {4	27	\checkmark	\checkmark		4/101/104
48	30	Keyboard] and }4	28	\checkmark	\checkmark		4/101/104
49	31	Keyboard \ and	29	\checkmark	\checkmark		4/101/104
50	32	Keyboard Non-US # and ~2	42	\checkmark	\checkmark		4/101/104
51	33	Keyboard ; and :4	40	\checkmark	\checkmark		4/101/104
52	34	Keyboard ' and "4	41	\checkmark	\checkmark		4/101/104
53	35	Keyboard Grave Accent and Tilde4	1	\checkmark	\checkmark		4/101/104
54	36	Keyboard, and <4	53	\checkmark	\checkmark		4/101/104
55	37	Keyboard. and >4	54	\checkmark	\checkmark	\checkmark	4/101/104
56	38	Keyboard / and ?	55	\checkmark	\checkmark		4/101/104
57	39	Keyboard Caps Lock11	30	\checkmark	\checkmark		4/101/104
58	3A	Keyboard F1	112	\checkmark	\checkmark		4/101/104
59	3B	Keyboard F2	113	\checkmark	\checkmark	\checkmark	4/101/104
60	3C	Keyboard F3	114	\checkmark	\checkmark		4/101/104
61	3D	Keyboard F4	115				4/101/104
62	3E	Keyboard F5	116				4/101/104
63	3F	Keyboard F6	117				4/101/104

Usage ID (Dec)	Usage ID (Hex)	Usage Name	Ref: Typical AT-101 Position	PC-AT	Mac	NIX	Boot
64	40	Keyboard F7	118	\checkmark	\checkmark		4/101/104
65	41	Keyboard F8	119	\checkmark	\checkmark	\checkmark	4/101/104
66	42	Keyboard F9	120	\checkmark	\checkmark		4/101/104
67	43	Keyboard F10	121	\checkmark	\checkmark	\checkmark	4/101/104
68	44	Keyboard F11	122	\checkmark	\checkmark	\checkmark	101/104
69	45	Keyboard F12	123	\checkmark	\checkmark	\checkmark	101/104
70	46	Keyboard PrintScreen1	124	\checkmark	\checkmark		101/104
71	47	Keyboard Scroll Lock11	125	\checkmark	\checkmark	\checkmark	4/101/104
72	48	Keyboard Pause1	126	\checkmark	\checkmark		101/104
73	49	Keyboard Insert1	75	\checkmark	\checkmark		101/104
74	4A	Keyboard Home1	80	\checkmark	\checkmark	\checkmark	101/104
75	4B	Keyboard PageUp1	85	\checkmark	\checkmark		101/104
76	4C	Keyboard Delete Forward1;14	76	\checkmark	\checkmark		101/104
77	4D	Keyboard End1	81	\checkmark	\checkmark		101/104
78	4E	Keyboard PageDown1	86	\checkmark	\checkmark		101/104
79	4F	Keyboard RightArrow1	89	\checkmark	\checkmark	\checkmark	101/104
80	50	Keyboard LeftArrow1	79	\checkmark	\checkmark	\checkmark	101/104
81	51	Keyboard DownArrow1	84	\checkmark	\checkmark	\checkmark	101/104
82	52	Keyboard UpArrow1	83	\checkmark	\checkmark		101/104
83	53	Keypad Num Lock and Clear11	90	\checkmark	\checkmark		101/104
84	54	Keypad /1	95	\checkmark	\checkmark	\checkmark	101/104
85	55	Keypad *	100	\checkmark	\checkmark	\checkmark	4/101/104
86	56	Keypad -	105	\checkmark	\checkmark	\checkmark	4/101/104
87	57	Keypad +	106	\checkmark	\checkmark	\checkmark	4/101/104
88	58	Keypad ENTER5	108	\checkmark	\checkmark	\checkmark	101/104
89	59	Keypad 1 and End	93	\checkmark	\checkmark	\checkmark	4/101/104
90	5A	Keypad 2 and Down Arrow	98	\checkmark	\checkmark		4/101/104
91	5B	Keypad 3 and PageDn	103		\checkmark		4/101/104

Usage ID (Dec)	Usage ID (Hex)	Usage Name	Ref: Typical AT-101 Position	PC-AT	Mac	NIX	Boot
92	5C	Keypad 4 and Left Arrow	92	\checkmark	\checkmark	\checkmark	4/101/104
93	5D	Keypad 4 and Left Arrow	97	\checkmark	\checkmark	\checkmark	4/101/104
94	5E	Keypad 4 and Left Arrow	102	\checkmark	\checkmark	\checkmark	4/101/104
95	5F	Keypad 7 and Home	91	\checkmark	\checkmark	\checkmark	4/101/104
96	60	Keypad 8 and Up Arrow	96	\checkmark	\checkmark	\checkmark	4/101/104
97	61	Keypad 9 and PageUp	101	\checkmark	\checkmark	\checkmark	4/101/104
98	62	Keypad 0 and Insert	99	\checkmark	\checkmark	\checkmark	4/101/104
99	63	Keypad . and Delete	104	\checkmark	\checkmark	\checkmark	4/101/104
100	64	Keyboard Non-US $\ $ and $ 3;6$	45	\checkmark	\checkmark	\checkmark	4/101/104
101	65	Keyboard Application10	129	\checkmark		\checkmark	104
102	66	Keyboard Power9 =			\checkmark	\checkmark	
103	67	Keypad =			\checkmark		
104	68	Keyboard F13	62		\checkmark		
105	69	Keyboard F14	63		\checkmark		
106	6A	Keyboard F15	64		\checkmark		
107	6B	Keyboard F16	65				
107	6C	Keyboard F17					
109	6D	Keyboard F18					
110	6E	Keyboard F19					
111	6F	Keyboard F20					
112	70	Keyboard F21					
113	71	Keyboard F22					
114	72	Keyboard F23					
115	73	Keyboard F24					
116	74	Keyboard Execute				\checkmark	
117	75	Keyboard Help					
118	76	Keyboard Menu					
119	77	Keyboard Select					
Usage ID (Dec)	Usage ID (Hex)	Usage Name	Ref: Typical AT-101 Position	PC-AT	Mac	NIX	Boot
----------------------	----------------------	--------------------------------	------------------------------------	-------	-----	-----	------
120	78	Keyboard Stop					
121	79	Keyboard Again					
122	7A	Keyboard Undo					
123	7B	Keyboard Cut					
124	7C	Keyboard Copy					
125	7D	Keyboard Paste					
126	7E	Keyboard Find					
127	7F	Keyboard Mute					
128	80	Keyboard Volume Up					
129	81	Keyboard Volume Down					
130	82	Keyboard Locking Caps Lock12					
131	83	Keyboard Locking Num Lock12					
132	84	Keyboard Locking Scroll Lock12					
133	85	Keypad Comma27	107				
134	86	Keypad Equal Sign29					
135	87	Keyboard International115-28	56				
136	88	Keyboard International216					
137	89	Keyboard International317					
138	8A	Keyboard International418					
139	8B	Keyboard International519					
140	8C	Keyboard International620					
141	8D	Keyboard International721					
142	8E	Keyboard International822					
143	8F	Keyboard International922					
144	90	Keyboard Lang125					
145	91	Keyboard Lang226					
146	92	Keyboard Lang330					
147	93	Keyboard Lang431					

Usage ID (Dec)	Usage ID (Hex)	Usage Name	Ref: Typical AT-101 Position	PC-AT	Mac	NIX	Boot
148	94	Keyboard Lang532					
149	95	Keyboard Lang68					
150	96	Keyboard Lang78					
151	97	Keyboard Lang88					
152	98	Keyboard Lang98					
153	99	Keyboard Alternate Erase7					
154	9A	Keyboard Sys/Req Attention1					
155	9B	Keyboard Cancel					
156	9C	Keyboard Clear					
157	9D	Keyboard Prior					
158	9E	Keyboard Return					
159	9F	Keyboard Separator					
160	A0	Keyboard Out					
161	A1	Keyboard Oper					
162	A2	Keyboard Clear/Again					
163	A3	Keyboard Cr/Sel/Props					
164	A4	Keyboard Ex Sel					
165- 175	A5-CF	Reserved					
176	B0	Keypad 00					
177	B1	Keypad 000					
178	B2	Thousands Separator33					
179	B3	Decimal Separator33					
180	B4	Currency Unit34					
181	B5	Currency Sub-unit34					
182	B6	Keypad (
183	B7	Keypad)					
184	B8	Keypad {					
185	B9	Keypad}					

Usage ID (Dec)	Usage ID (Hex)	Usage Name	Ref: Typical AT-101 Position	PC-AT	Mac	NIX	Boot
186	BA	Keypad Tab					
187	BB	Keypad Backspace					
188	BC	Keypad A					
189	BD	Keypad B					
190	BE	Keypad C					
191	BF	Keypad D					
192	C0	Keypad E					
193	C1	Keypad F					
194	C2	Keypad XOR					
195	C3	Keypad ^					
196	C4	Keypad %					
197	C5	Keypad <					
198	C6	Keypad >					
199	C7	Keypad &					
200	C8	Keypad &&					
201	C9	Keypad					
202	CA	Keypad					
203	CB	Keypad :					
204	CC	Keypad #					
205	CD	Keypad Space					
206	CE	Keypad @					
207	CF	Keypad !					
208	D0	Keypad Memory Store					
209	D1	Keypad Memory Recall					
210	D2	Keypad Memory Clear					
211	D3	Keypad Memory Add					
212	D4	Keypad Memory Subtract					
213	D5	Keypad Memory Multiple					

Usage ID (Dec)	Usage ID (Hex)	Usage Name	Ref: Typical AT-101 Position	PC-AT	Mac	NIX	Boot
214	D6	Keypad Memory Divide					
215	D7	Keypad +/-					
216	D8	Keypad Clear					
217	D9	Keypad Clear Entry					
218	DA	Keypad Binary					
219	DB	Keypad Octal					
220	DC	Keypad Decimal					
221	DD	Keypad Hexadecimal					
222- 223	DE- DF	Reserved					
224	E0	Keyboard LeftControl	58	\checkmark	\checkmark	\checkmark	
225	E1	Keyboard LeftShift	44	\checkmark	\checkmark	\checkmark	
226	E2	Keyboard LeftAlt	60	\checkmark	\checkmark	\checkmark	
227	E3	Keyboard Left GUI10;23	127	\checkmark	\checkmark	\checkmark	
228	E4	Keyboard RightControl	64	\checkmark	\checkmark	\checkmark	
229	E5	Keyboard RightShift	57	\checkmark	\checkmark	\checkmark	
230	E6	Keyboard RightAlt	62	\checkmark	\checkmark	\checkmark	
231	E7	Keyboard Right GUI10;24	128	\checkmark	\checkmark	\checkmark	
232 65535	E8- FFFF	Reserved					

Footnotes

Usage of keys is not modified by the state of the Control, Alt, Shift or Num Lock keys. That is, a key does not send extra codes to compensate for the state of any Control, Alt, Shift or Num Lock keys.
 Typical language mappings: US: \| Belg: μ`£ FrCa: <}> Dan:'* Dutch: <> Fren:*μ Ger: #' Ital: ù§ LatAm: }`] Nor:,* Span: }Ç Swed: ,* Swiss: \$£ UK: #~.

3. Typical language mappings: Belg:<\> FrCa:«°» Dan:<\> Dutch:]|[Fren:<> Ger:<|> Ital:<>

LatAm:<> Nor:<> Span:<> Swed:<|> Swiss:<\> UK:\| Brazil: \|.

4. Typically remapped for other languages in the host system.

- 5. Keyboard Enter and Keypad Enter generate different Usage codes.
- 6. Typically near the Left-Shift key in AT-102 implementations.
- 7. Example, Erase-Eaze[™] key.

8. Reserved for language-specific functions, such as Front End Processors and Input Method Editors.

9. Reserved for typical keyboard status or keyboard errors. Sent as a member of the keyboard array. Not a physical key.

10. Windows key for Windows 95, and "Compose."

 Implemented as a non-locking key; sent as member of an array. Implemented as a locking key; sent as a toggle button. Available for legacy support; however, most systems should use the non-locking version of this key. Backs up the cursor one position, deleting a character as it goes. Deletes one character without changing position. So. See additional foot notes in Universal Serial Bus HID Usage Tables, Copyright © 1996-2005, USB Implementers Forum. Toggle Double-Byte/Single-Byte mode. Undefined, available for other Front End Language Processors. Windowing environment key, examples are Microsoft Left Win key, Mac Left Apple key, Sun Left Meta key Windowing environment key, examples are Microsoft® RIGHT WIN key, Macintosh® RIGHT APPLE key, Sun® RIGHT META key. Hangul/English toggle key. This usage is used as an input method editor control key on a Korean language keyboard. Keypad Comma is the appropriate usage for the Brazilian keypad period (.) key. This represents the closest possible match, and system software should do the correct mapping based on the current locale setting. Keyboard International1 should be identified via footnote as the appropriate usage for the Brazilian forward-slash (/) and question-mark (?) key. This usage should also be renamed to either "Keyboard Non-US / and ?" or to "Keyboard International1 should be identified via footnote as the appropriate usage for the Brazilian forward-slash (/) and question-mark (?) key. This usage should also be renamed to either "Keyboard Non-US / and ?" or to "Keyboard International1 " now that it's become clear that it does not only apply to Kanji keyboards. Defines the Hiragana key for Japanese USB word-processing keyboards. Defines the Hiragana key for Japanese USB word-processing keyboards. 	Usage ID (Dec)	Usage ID (Hex)	Usage Name	Ref: Typical AT-101 Position	PC-AT	Mac	NIX	Boot
processing keyboards. 33. The symbol displayed will depend on the current locale settings of the operating system. For example, the US thousands separator would be a comma, and the decimal separator would be a period. 34. The symbol displayed will depend on the current locale settings of the operating system. For	11. Imp 12. Imp most sys 13. Bac 14. Dele 15-20. S USB Im 21. Tog 22. Und 23. Wir Left Me 24. Wir APPLE 25. Han language 26. Han language 27. Key the close locale se 28. Key Brazilian "Keyboa only app 29. Use 30. Def 31. Def 32. Usa processi 33. The example 34. The	lemented lemented lemented stems shou ks up the etes one c See additional plementer gle Double lefined, availated adowing e ta key adowing e key, Sun@ gul/Engli e keyboard gul/Engli e keyboard gul/Engli e keyboard pad Commest possible etting. board Inten n forward ard Non-Uoly to Kan d on AS/4 ines the H ge 0x94 ((ng keyboard symbol d c, the US t	as a non-locking key; sent as member of at as a locking key; sent as a toggle button. A ald use the non-locking version of this key. cursor one position, deleting a character as haracter without changing position. onal foot notes in Universal Serial Bus HIE is Forum. le-Byte/Single-Byte mode. vailable for other Front End Language Procenvironment key, examples are Microsoft L nvironment key, examples are Microsoft® RIGHT META key. sh toggle key. This usage is used as an input me d. sion key. This usage is used as an input me d. ma is the appropriate usage for the Brazilia e match, and system software should do th ernational1 should be identified via footnot slash (/) and question-mark (?) key. This [S / and ?" or to "Keyboard International1" ji keyboards anymore. 00 keyboards. atakana key for Japanese USB word-proce iragana key for Japanese USB word-proce	n array. Available for lega it goes. O Usage Tables, o ressors. eft Win key, Mar RIGHT WIN ke at method editor thod editor contr thod editor contr n keypad period e correct mappin te as the appropri- usage should also ' now that it's becomes sing keyboards. Hankaku key for settings of the op d the decimal sep settings of the op	cy su Copyr c Left y, Ma contr ol ke (.) ke g bas ate us o be r come Japa peratin parato	pport right t App acinto ol key y on a ey. Th ed or sage f enam clear nese	(C) 19 (C) 19 (C	wever, 996-2005, ey, Sun RIGHT a Korean rean presents current ne o either it does not word- . For e a period. . For

B.2 Modifier Byte Definitions (KB)

This appendix is from Section 8.3 Report Format for Array Items of Device Class Definition for Human Interface Devices (HID) Version 1.11, found on www.usb.org. The modifier byte is defined in Table 9-4.

Bit	Кеу
0	LEFT CTRL
1	LEFT SHIFT
2	LEFT ALT
3	LEFT GUI
4	RIGHT CTRL
5	RIGHT SHIFT
6	RIGHT ALT
7	RIGHT GUI

Table 9-4 - Modifier Byte

Appendix C Identifying ISO/ABA and AAMVA Cards (MSR Only)

C.1 ISO/ABA Financial Cards

The device uses the rules below to determine if a card is an ISO/ABA card (per *ISO 7811-2,2001*), which affects incoming **Card Encode Type (HID, TLV, GATT)** and the masking used for **Masked Track Data**. ISO defines a particular and different format for the data on each of the three tracks of the card. The format of the card depends on decisions made by the entity that issued the card. For example, some organizations may choose to use the Track 1 encoding format for Track 2 data, or other permutations that do not conform to the standard. Many MagTek devices will decode these cards and identify the card format "Other." The device will only consider ISO Financial masking for cards it classifies as ISO, which it determines according to the following rules:

- 1) If the low level decoding algorithm determines the data for every track conforms to the ISO format defined for that track, the card is classified as ISO.
- 2) The device determines masking behavior for each track independently. One track may qualify for masking and another may not.
- 3) Track 1:
 - a) The device's intent is to send the card's Format Code in the clear, the PAN partially masked, the Name and Expiration Date in the clear, and the rest of the track masked.
 - b) If the card's Format Code, PAN, Name, or Expiration Date are not correctly structured, the device will transmit the rest of the track, starting with the point of discrepancy, in the clear. The device defines "correct structure" for track 1 as follows:
 - i) If the card's Format Code, PAN, Name, or Expiration Date contain the '?' character (End Sentinel), the field is not correctly structured.
 - ii) A correctly structured Format Code is the first character on the track and is the character 'B'.
 - iii) A correctly structured PAN has a maximum of 19 digits and is ended by the character '^' (Field Separator).
 - iv) A correctly structured Name has a maximum of 26 characters and is ended by the character '^' (Field Separator).
 - v) A correctly structured Expiration Date has 4 characters.
- 4) Tracks 2 & 3:
 - a) The device's intent is to send the PAN partially masked, the Expiration Date in the clear, and the rest of the track masked.
 - b) If the PAN or Expiration Date are not correctly structured, the device will send the rest of the track, starting at the point of discrepancy, in the clear. The device defines "correct structure" for track 2 and track 3 as follows:
 - i) If the PAN or Expiration Date contain the '?' character (End Sentinel), the field is not correctly structured.
 - ii) A correctly structured PAN has a maximum of 19 digits and is ended by the character '=' (Field Separator).
 - iii) A correctly structured Expiration Date has 4 characters.

C.2 AAMVA Driver Licenses

The device uses the following rules to determine if a card is an AAMVA card:

- 1) If the device reads three tracks of data and Track 1 is formatted per ISO Track 1 rules, Track 2 is formatted per ISO Track 2 rules, and Track 3 is formatted per ISO Track 1 [sic.] rules, the card is considered to be an AAMVA card. Some MagTek devices do not support reading of Track 3, so this rule will not apply on such devices.
- 2) If a low level decoding algorithm finds data for the available tracks to be in the ISO format particular to each track, and Track 2 contains a correctly structured PAN field whose first 6 digits are "604425" or contain values in the range "636000" to "636062" inclusive, the card is considered to be an AAMVA card.

AAMVA card masking, when enabled, works as follows:

- 1) The device sends track 1 and track 3 entirely masked; all character positions are filled with zeroes.
- 2) Track 2 is treated as follows:
 - a) The device's intent is to send the Driver License ID (DLID) partially masked, the Expiration Date in the clear, the Birth Date in the clear, and the rest of the track masked.
 - b) If the DLID, Expiration Date, or Birth Date are not correctly structured, the rest of the track, starting at the point of discrepancy, will be sent in the clear. The device defines "correctly structured" as follows:
 - i) If the DLID, Expiration Date, or Birth Date contain the '?' character (End Sentinel), the field is not correctly structured.
 - ii) A correctly structured DLID has a maximum of 19 digits and is terminated by the character '=' (Field Separator).
 - iii) A correctly structured Expiration Date has 4 characters.
 - iv) A correctly structured Birth Date has 8 characters.