
SHENZHEN CHAINWAY INFORMATION TECHNOLOGY CO., LTD

Fixed Android UHF Reader
URA4 User Manual

1

Statement

2013 by ShenZhen Chainway Information Technology Co., Ltd. All

rights reserved.

No part of this publication may be reproduced or used in any form, or

by any electrical or mechanical means, without permission written

from Chainway. This includes electronic or mechanical means, such

as photocopying, recording, or information storage and retrieval

systems. The material in this manual is subject to change without

notice.The software is provided strictly on an “as is” basis. All

software, including firmware, furnished to the user is on a licensed

basis. Chainway grants to the user a non-transferable and non-

exclusive license to use each software or firmware program delivered

hereunder (licensed program). Except as noted below, such license

may not be assigned, sublicensed, or otherwise transferred by the

user without prior written consent of Chainway. No right to copy a

licensed program in whole or in part is granted, except as permitted

under copyright law. The user shall not modify, merge, or incorporate

any form or portion of a licensed program with other program

material, create a derivative work from a licensed program, or use a

licensed program in a network without written permission from

Chainway. Chainway reserves the right to make changes to any

software or product to improve reliability, function, or design.

Chainway does not assume any product liability arising out of, or in

connection with, the application or use of any product, circuit, or

application described herein.

No license is granted, either expressly or by implication, estoppel, or

otherwise under any Chainway intellectual property rights. An implied

license only exists for equipment, circuits, and subsystems contained

in Chainway products.

2

Statement .. 1

Chapter 1 Product Intro ... 4

1.1 Intro ... 4

1.2 Interface .. 5

1.3 Necessary Parts List ... 6

1.4 Device installation ... 7

Chapter 2 UHF demo .. 8

2.1 Operating Interface .. 8

Chapter 3 UHF tag scanning ... 10

3.1 Auto Scanning ... 10

3.2 Single Scanning ... 12

3.3 Read UHF Tag ... 13

3.4 Write Tag ... 15

3.5 Lock Tag .. 16

3.6 Kill Tag ... 18

3.7 UHF Module Version.. 19

3.8 Module Temperature.. 20

Chapter 4 Config ... 21

4.1 Working mode .. 21

4.2 Output Power ... 22

4.3 R2000 settings ... 23

4.4 Protocol ... 24

4.5 RF link ... 25

4.6 QT Tag .. 26

4.7 Open tagFocus .. 27

4.8 Open FastID .. 27

4.9 Open EPC and TID .. 27

3

4.10 WWAN Specification .. 27

Chapter 5 SIMPLIFIED EU DECLARATION OF CONFORMITY 28

Chapter 6 Warning .. 29

4

Chapter 1 Product Intro

1.1 Intro

Chainway URA4 is a 4-channel fixed RFID reader, based on Android

9.0. Integrated with Impinj R2000 RFID chip, it supports RS232, RJ45

and HDMI, and can be compatible with various types of antennas.

With high stability and outstanding performance, URA4 can be ideally

applied to warehouse management, archives and library

management, bank, clothing and footwear retail, jewelry monitoring,

watch industry, laundry, production line management, medical

instrument cabinet and vending machines.

5

1.2 Interface

Pic.1-1

6

1.3 Necessary Parts List

1 URA4 reader, 12V power adaptor

2 UHF antenna, 6dBi, 9dBi, 12dBi etc.

3 Feeder line, SMA male side connects with device, interface
on other side needs match with antenna.

4 RJ45 Ethernet cable

5 HDMI cable

6 4G external antenna

7 WIFI external antenna

7

1.4 Device installation

URA4 reader adopts Android operating system, it can be connected

with Internet through RJ45, WIFI and 4G etc. And connect with

monitor through HDMI cable.

Developer could use USB cable to connect device with PC for

developing application, device could also be connected with PC

through serial port cable.

Pic.3-1

8

Chapter 2 UHF demo

2.1 Operating Interface

Pic.4-1

9

Connect monitor through HDMI cable and long-press power button

for 3 seconds to switch on device. Click demo_uhf icon to enter demo

as Pic.4-1, UHF module will initiate as Pic.4-2, if there is no error

messages show up, then initiation process has been successfully

finished. “init. fail” means UHF module failed to initiate, need to exit

application and repeat operation. If initiation cannot successfully

finished, need to contact tech support for further.

Pic.4-2

10

Chapter 3 UHF tag scanning

Click SCAN on top of navigation bar to enter tags reading page.

3.1 Auto Scanning

Select “Auto”, then click “Start” button to start tags scanning

circularly, the information such as EPC or TID, Count, RSSI and Ant.

number. As Pic.5-1.

“filter” button can be used to setup tag which has been filtered, user

could setup address, data length to filter tags. EPC, TID and USER

areas can be selected, setup data length to 0 and clear EPC list, then

click “Setup” to confirm in Pic.5-2.

Pic.5-1

11

Pic.5-2

12

3.2 Single Scanning

Select “Single” button and click “Start” to start scanning tag, EPC or

TID, Count, RSSI and Ant.number will display on right side, as Pic.5-

3.

Pic.5-3

13

3.3 Read UHF Tag

Click “READ” on top of navigation bar to enter page of tag reading.

User could read data of 4 areas, RESERVED, EPC, TID and USER,

setup address and data length, default password is “00000000”, click

“Read” to read tags in Pic.6-1.

Pic.6-1

14

Comment: user could filter tags by setup address, data length and

data in EPC, TID and USER areas, select “Enable” button to switch

on filter function in Pic.6-2.

Pic.6-2

15

3.4 Write Tag

Click “WRITE” on top of navigation bar to enter tag writing page.

User could write data in RESERVED, EPC, TID and USER areas,

setup start address and data length, input access password and

data(hex), click “Write Data” to write data in Pic.7-1.

Comment: user could filter tags by setup address, data length and

data in EPC, TID and USER areas, select “Enable” button to switch

on filter function.

Pic.7-1

16

3.5 Lock Tag

Click “LOCK” on top of navigation bar to enter tag locking page.

Input access password(DONOT input default password.), then click

column of “Lock Code”, it will display window for selecting different

methods of locking, click “OK” to generate lock code automatically,

then click “Lock” to lock tags in Pic.8-1 and Pic.8-2.

Comment: user could filter tags by setup address, data length and

data in EPC, TID and USER areas, select “Enable” button to switch

on filter function.

NOTE: If permanent mask has been locked, then it cannot be

unlocked. Vice versa.

Pic. 8-1

17

Pic.8-2

18

3.6 Kill Tag

Click “KILL” on top of navigation bar to enter operating page.

Input access password (DONOT input default password.), click “Kill”

button to destroy tags in Pic.9-1.

Comment: user could filter tag by setup address, data length and

data for selecting EPC, TID or USER area.

Pic.9-1

19

3.7 UHF Module Version

Click 3 dots on top right of application and click “About” in list to

check version of UHF module in Pic.10-1.

Pic.10-1

20

3.8 Module Temperature

Click 3 dots on top right of application, click “Module temperature” in

list to check UHF module temperature in Pic.11-1.

Pic.11-1

21

Chapter 4 Config

Click “CONFIG” on top of navigation bar to enter setup page.

4.1 Working mode

User could setup different frequency band for different countries, as

Pic.12-1, click “Set Frequency” to confirm frequency band. Click “Get

Frequency” to check current frequency band.

Pic.12-1

22

4.2 Output Power

User could select different output power from 5 to 30dBm in Pic.12-2,

click “Set Power” to confirm setup. Click “Get Power” to get current

output power.

Pic.12-2

23

4.3 R2000 settings

Select ANT1-ANT8 to setup antenna, selected antenna will start

functioning, unselected antenna will in OFF in Pic.12-3.

Click “Set Antenna” to confirm setup, “Get Antenna” to check current

antenna status.

Pic.12-3

24

4.4 Protocol

There are two protocols can be selected in Pic.12-4, click “Set

Protocol” to confirm.

Pic.12-4

25

4.5 RF link

There are four parameters can be selected in this parameter, as

Pic.12-5. Click “Set link parameter” to confirm, click “Get link

parameters” to check current RF link parameters.

Pic.12-5

26

4.6 QT Tag

Select “Set QTPara” to switch ON and OFF hidden areas of QT tag,

click “Get QTPara” to check current status.

Pic.12-6

27

4.7 Open tagFocus

Select ON/OFF of tagFocus in Pic.12-6.

4.8 Open FastID

Select ON/OFF of “Open the EPC and TID” in Pic.12-6.

4.9 Open EPC and TID

Select ON/OFF of “Open the EPC and TID” in Pic.12-6.

4.10 WWAN Specification

WWAN

Frequency Band
Maximum output power

(dBm)

GSM 900 33

GSM 1800 32

UMTS B1/B8 22.5

FDD LTE B1/B3/B7/B8/B20 22.5

WLAN

Standard Frequency EIRP Power(dBm)

802.11b 2.412GHz~2.472GHz 15.51

802.11g 2.412GHz~2.472GHz 11.68

802.11n 2.412GHz~2.472GHz 10.74

RFID ERP Power(dBm)

865MHz~868MHz 27.65

28

Chapter 5 SIMPLIFIED EU

DECLARATION OF CONFORMITY

Hereby, Shenzhen Chainway Information Technology Co.,Ltd.

declares that the radio equipment type Fixed Android UHF Reader is

in compliance with Directive 2014/53/EU. The full text of the EU

declaration of conformity is available at the following internet

address:(www.chainway.net)

 ShuRong Chen

29

Chapter 6 Warning

CE:

RF exposure information: The Maximum Permissible Exposure

(MPE) level has been calculated based on a distance of d=20 cm

between the device and the human body. To maintain compliance

with RF exposure requirement, use product that maintain a 20cm

distance between the device and human body.

FCC:

Federal Communication Commission (FCC) Radiation Exposure

Statement. When using the product, maintain a distance of 20cm

from the body to ensure compliance with RF exposure requirements.

FCC statements:

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: The manufacturer is not responsible for any radio or TV

interference caused by unauthorized modifications or changes to this

equipment. Such modifications or changes could void the user’s

authority to operate the equipment.

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

30

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.

