

Revision History

Rev No.	Issued date	Description
1.0	Jan 19, 2011	Initial Release

Important Notice

Information in this document is provided in connection with Suprema products. No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted by this document. Except as provided in Suprema's Terms and Conditions of Sale for such products, Suprema assumes no liability whatsoever, and Suprema disclaims any express or implied warranty, relating to sale and/or use of Suprema products including liability or warranties relating to fitness for a particular purpose, merchantability, or infringement of any patent, copyright or other intellectual property right. Suprema products are not intended for use in medical, life saving, life sustaining applications, or other applications in which the failure of the Suprema product could create a situation where personal injury or death may occur. Should Buyer purchase or use Suprema products for any such unintended or unauthorized application, Buyer shall indemnify and hold Suprema and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that Suprema was negligent regarding the design or manufacture of the part.

Suprema reserves the right to make changes to specifications and product descriptions at any time without notice to improve reliability, function, or design.

"reserved" or "undefined." Suprema reserves these for future definition and shall have no responsibility whatsoever for conflicts or incompatibilities arising from future changes to them.

Contact your local Suprema sales office or your distributor to obtain the latest specifications and before placing your product order.

Copyright $\ensuremath{\mathbb{C}}$ by Suprema Inc., 2004, 2005, 2006 and 2007

*Third-party brands and names are the property of their respective owners.

Contents

1.	Ov	erview	1
2.	Un	iFinger SFM5000 Series	5
	Та	ble 1 UniFinger SFM5000 Series combinations	5
3.	Fea	atures	5
4.	Fir	gerprint Authentication Specifications	5
	4.1.	Fingerprint Authentication Performance	5
	4.2.	Fingerprint Sensor Specifications	5
5.	На	rdware Specifications	5
	5.1.	Operating range	5
	5.2.	Absolute Maximum Ratings	5
	5.3.	Electrical DC characteristics(V_{DD} = 3.3Vdc, T_{OP} = 25°C)	5
	5.4.	Interface	7
	5.5.	Connector Specifications	7
	5.	5.1. J1 pin assignment	7
	5.	5.2. J2 pin assignment	3
	5.6.	Physical Dimensions	3
	Fi	gure 1 Main module dimensions	3
	Fi	gure 2 Sensor dimensions	9
6.	Со	mmunication Protocol Summary10)
	6.1.	Packet Structure)
	6.2.	Command Summary1	L

1. Overview

The UniFinger modules are stand-alone fingerprint systems ideal for embedded system applications where biometric security is needed. The modules are designed for manufacturers searching for an inexpensive, reliable and easy-to-integrate biometric system. The UniFinger modules provide complete fingerprint solutions by incorporating fingerprint sensor interface and embedded fingerprint recognition algorithm into a half business card sized module.

The UniFinger SFM3000 series is the latest UniFinger module equipped with world's leading fingerprint authentication algorithm (ranked No. 1 in FVC2004 and 2006) and powerful DSP technology. Also, it supports wide range of fingerprint sensor interoperability giving you a freedom to select suitable sensor that most fits to your application. Furthermore, the fingerprint data for enrollment and verification are compatible among different sensors, even if they are based on different technologies. This feature of unification presents application manufacturers and system integrators with much more flexibility than ever before.

In addition to these features, the miniature sized UniFinger module has a state-of-the-art low power design making it a perfect match in a wide range of applications from battery operated mobile equipments to network based security systems. The UniFinger stands ready to meet your requirements and adapt to your applications.

2. UniFinger SFM5000 Series

The UniFinger SFM5000 series is the latest UniFinger module equipped with world's leading fingerprint authentication algorithm, which ranked No. 1 in FVC2004 and 2006. The SFM5000 series is based on powerful DSP technology, optimized for performance while minimizing power consumptions.

Table 1 summarizes available combinations of modules and sensors.

Table 1 UniFinger SFM5000 Series combinations

Model name	Supported sensors	Base module
SFM5020-OP4	Optical sensor I	SFM5020

3. Features

- World best authentication performance (ranked No. 1 in FVC2006)
- High speed fingerprint verification
- Compact size
- Low power consumption
- Fast power on time
- Supports various communication interfaces
- Supports fingerprint data encryption
- Supports various fingerprint sensors
- Highly configurable I/O signals
- Operates with a single 3.3v dc supply

4. Fingerprint Authentication Specifications

4.1. Fingerprint Authentication Performance

EER*	<0.1%
Enrollment time	<0.7 sec
Verification time	<0.7 sec

*EER is dependent on databases

4.2. Fingerprint Sensor Specifications

Device Name	Optical sensor I
Sensor technology	Optical
Sensing area	16.0mm x 19.0mm
Image size(pixels)	272x320
Image resolution	500 dpi

5. Hardware Specifications

5.1. Operating range

Parameter	Symbol	Min	Тур	Max	Units
Supply voltage	V _{DD}	3.0	3.3	3.6	V
Operating temperature	T _{OP}	0		70	°C

5.2. Absolute Maximum Ratings

Parameter	Symbol	Min.	Max.	Units
Power supply voltage	V _{DD}	-0.3	3.6	V
Input voltage on signal pins	$V_{\rm IN}$	-0.3	3.6	V

5.3. Electrical DC characteristics($V_{DD} = 3.3$ Vdc, $T_{OP} = 25^{\circ}$ C)

Parameter	Symbol	Min.	Тур.	Max.	Units
Supply current (idle)	I_{DD1}		90		mA
Supply current (scanning)	I_{DD2}	180		220	mA
Supply current (identifying)	I_{DD3}	180		220	mA

Parameter	Symbol	Min.	Тур.	Max.	Units
High level input voltage	V _{IH}	2.0		3.6	V
Low level input voltage	V_{IL}	-0.3		0.6	V

5.4. Interface

Туре	Description	
UART	3.3V CMOS level	
	Baud rates up to 921.6kbps (factory default is 115.2kbps)	
	RS232/422/485 supported via additional level converter	
Digital I/O	3.3V CMOS level	
	8 ports separately configurable	
	26bit Wiegand I/O supported via additional level converter	

5.5. Connector Specifications

Connector	Usage
J1	Host interface port I
J2	Host interface port II (Molex 53261-0890 compatible)
J3	Debug port for factory use only
]4	Sensor interface port, 20 pin FPC/FFC

5.5.1. J1 pin assignment

Name	Pin number	Functions
VSS	4,14	Power Ground
VDD	9	Power pin. 3.3Vdc
GPIO_0~	5,6,7,8,1,2,3,	3.3V CMOS, bidirectional port
GPIO_7	15	
H_RXD	10	Receive Data, 5V tolerant 3.3V CMOS,
		input only
H_TXD	11	Transmit Data, 3.3V CMOS, output only
Reserved	12, 13	Reserved for future use

Name	Pin number	Functions				
VDD	1,	Power pin. Must be connected to 3.3vdc				
Reserved	2, 3	Reserved for future use				
VSS	4,7	Power Ground				
H_RXD	5	Receive Data, 5V tolerant 3.3V CMOS,				
		input only				
H_TXD	6	Transmit Data, 3.3V CMOS, output only				
SHIELD	8	Ground Shield				

5.5.2. J2 pin assignment

5.6. Physical Dimensions

Parameter	Values		
Main board	55mm x 40mm x 8mm (WxLxH)		
Sensor	20.5mm x 25mm x 52mm (WxLxH)		

Figure 1 Main module dimensions

Dimensions in millimeters

Figure 2 Sensor dimensions

Dimensions in millimeters

6. Communication Protocol Summary

The UniFinger provides a proprietary communication protocol for easy interface with most host systems. The protocol based on fixed sized packets. Only fingerprint image, template data, and user lists are transmitted as appended to the packet. Checksum functionality is supported to ensure consistency of transmitted data.

Please refer to UniFinger Protocol Manual for detailed information.

6.1. Packet Structure

Start code	Command	Param	Size	Flag	Checksum	End code
1byte	1byte	4bytes	4bytes	1byte	1byte	1byte

Command	Code	Description	
SW	0x01	System parameter write	
SF	0x02	System parameter save	
SR	0x03	System parameter read	
SS	0x04	System status check	
ES	0x05	Enroll by scan	
EI	0x06	Enroll by image	
ET	0x07	Enroll by template	
VS	0x08	Verify by scan	
VI	0x09	Verify by image	
VT	0x10	Verify by template	
VH	0x22	Verify host template by scan	
IS	0x11	Identify by scan	
II	0x12	Identify by image	
IT	0x13	Identify by template	
RI	0x20	Read image	
RT	0x14	Read template	
SI	0x15	Scan image	
ST	0x21	Scan template	
DT	0x16	Delete template	
DA	0x17	Delete all templates	
LT	0x18	List user ID	
СТ	0x19	Check user ID	
FP	0x23	Fix all provisional templates	
DP	0x24	Delete all provisional templates	
KW	0x34	Encryption key write	
KS	0x35	Scan template with challenge data	
GR	0x36	Read GPIO configuration	
GW	0x37	Write GPIO configuration	
GC	0x38	Clear GPIO configuration	
GD	0x39	Set default GPIO configuration	

6.2. Command Summary

Contact Info

• Headquarters

Suprema, Inc. (<u>http://www.supremainc.com</u>) 16F Parkview Office Tower, Jeongja, Bundang, Gyeonggi, 463-863 Korea Tel: +82-31-783-4502 Fax:+82-31-783-4503 Email: <u>sales@supremainc.com</u>, <u>support@supremainc.com</u>