
TWN4 MULTITECH PANEL*
125kHz/134.2kHz & 13.56MHz Contactless Reader/Writer
*previously known as TWN4 PANEL MIFARE NFC

Elatec’s Vending Machine Kit consists of the TWN4 MULTITECH Core Module with an attached antenna (TWN4

PANEL MULTITECH OEM PCB) in a black rectangular rugged plastic housing. It is ideal for use in vending, kiosk or

gaming machines. The housing is rated IP65 from outside and therefore ideal for outdoor usage e.g. in parking

systems, EV Chargers etc. The kit comes fully mounted with an USB Type A or a RS232 cable, which can be easily

changed due to the flexible connector pinout.

Elatec’s TWN4 Panel MULTITECH transponder reader and writer allows users to read and write to almost any 125kHz

/ 134.2kHz and 13.56MHz tags and/or labels – it supports all major transponders from various suppliers like ATMEL,

EM, ST, NXP, TI, HID, LEGIC, etc. and ISO standards like ISO14443A (T=CL), ISO14443B (T=CL), ISO15693,

ISO18092 / ECMA-340 (NFC).

Special Features:

 Powerful SDK for writing Apps which are executed directly on the reader

 Infield Upgradeable

 Direct chip-commands support

 Onboard 18kB flash storage

 Two onboard SAM sockets (Secure Access Module)

 CCID and PC/SC 2.011)

• Interfaces:

USB, RS232, Serial (logical level 3.3V, CMOS 5V tolerant), I²C, SPI2), Clock/Data3), Wiegand3),1-Wire2)

 Dedicated expansion bus for connection of LCD, mass storage, etc.

 8 GPIOs
 Step Model Data on request

Front View Rear View, Panel not encluded

Elatec reserves the right to change any information or data in this document without prior notice. The distribution and the update of this document is not controlled. Elatec declines all responsibility for the

use of product with any other specifications but the ones mentioned above. Any additional requirement for a specific customer application has to be validated by the customer himself at his own

responsibility. Where application information is given, it is only advisory and does not form part of the specification. Disclaimer: All names are registered trademarks.

Elatec GmbH

Zeppelinstr. 1

82178 Puchheim

Germany

Phone: +49 89 5529961 0

Fax: +49 89 5529961 129

info-rfid@elatec.com

www.elatec-rfid.com

© 2015 Elatec GmbH – DocRev9 – 08/2015

Technical Data4)

Frequency 125kHz, 134.2kHz (LF) / 13.56MHz (HF)

Antenna Aircoil (125kHz) and Aircoil PCB (13.56MHz)

Housing Plastic, black

Power Supply 4.3V..5.5V via USB or RS232; RS232 requires external power supply; via connector CNB 3.3V +/- 5%

Current Consumption Depending on antenna: RF field on: 120mA typically / Sleep: 500µA typ. / Cyclic Operation: TBD

Temperature Range Operating: -25°C up to +80°C (-13°F up to +176°F)

Storage: -45°C up to +85°C (-49°F up to +185°F)

Read- / Write Distance Up to 100mm / 4inch, depending on antenna and tag

HOST Interface
USB, RS232, serial (logical level 3.3V,CMOS 5V tolerant), I²C, SPI2), Clock/Data3), Wiegand3), 1-Wire2)

CAN, RS422/485 require adapter board

OS Support Windows XP, Vista, Embedded CE2) , 7(32-/64-bit), 8, 8.1,10, Linux, Android, iOS2), MAC OS X2)

Transmission Speed HOST: USB: Full speed (12Mbit) – RS232: up to 115.200baud AIR: up to 848Kbit/s

Modes of Operation USB key board emulation – USB virtual COM port – Transparent – CCID mode / PC/SC 2.011)

Relative Humidity 5% to 95% non-condensing

Supported

Transponder
Standard

 125kHz / 134.2kHz: 4100, 4102, 420010), 4050, 4150, 4450, 4550, AWID, CASI-RUSCO, HITAG 111),HITAG 211),HITAG S11),

Keri, Miro, Pyramid, TIRIS/HDX, UNIQUE, FDX-B, Q5, TITAN, T55x7, ZODIAC

Optionally, in consideration: 4305, Cardax, IDTECK

 13.56MHz / ISO14443A: MIFARE Classic 1k & 4k EV17), Mini, DESFire EV1, Plus S&X, Pro X8), SmartMX, Ultralight,

Ultralight EV17), Ultralight C, SLE44R35, SLE66Rxx (my-d move)8), LEGIC Advant5), PayPass, NTAG2XX7)

 13.56MHz / ISO14443B: Calypso8) incl. Innovatron radio protocol 14443-B'6), CEPAS8), HID iCLASS5), Moneo8), PicoPass8),

SRI512, SRT512, SRI4K, SRIX4K

 13.56MHz / ISO15693: EM4x338), EM4x358), HID iCLASS5), ICODE SLI, LEGIC Advant5), M24LR16/64, Tag-it,

SRF55Vxx (my-d vicinity)8), PicoPass8)

 13.56MHz / ISO18092 / NFC: NFCIP-1: Active and passive communication mode, Peer-to-Peer, NFC Forum Tag Type 1-4,

Sony FeliCa9)

Version P

Standard+Cotag, G-Prox12), HID (Prox,Prox II,Duo Prox II,ISO Prox II,Micro Prox,ProxKey), Honeywell NexWatch, Indala, ioProx

Certifications4) CE, R&TTE, RoHS-II compliant

MTBF 500.000 hours

Order Code Standard: T4PO-F

Version P: T4PO-F-P

USB (0.45m/17.7inch) RS232 (2.0m/78.7inch)

Standard: T4PA-FB6B T4PA-FR2B

Version P: T4PA-FB6B-P T4PA-FR2B-P

Description TWN4 MultiTech Panel OEM PCB

(46x56x38mm)

(1.81x2.20x1.50inch)

TWN4 MultiTech Panel OEM PCB

including housing/cable

Weight Approx. 15g Approx. 150g

Dimensions

In Preparation 2)On Request Only 3)External Interface Required 4)Target Specification 5)UID Only 6)UID Only, read/write On Request 7)r/w enhanced security features on request 8)r/w in direct chip command mode 9)UID + r/w public area
10)Only emulation of 4100,4102 11)Without encryption mode 12)Hash Value Only

