
Hey there!
I have uploaded everything I have in accordance with the Ally - Collect and Backup, Amiibo app on IOS.
I have NOT tested all of these, so please let me know if there is a problem :)

Missing Bin Files:
· /

Problems to Fix:
· /

In the Works:
· /

Contact Information
If you have any bins that are not in there and wish to share or have any problems please contact me here:
· u/ibraibra66 			Reddit
· Ibraibra66_			Instagram
· @NFCSPOOFER		Twitter
· amiibobins@gmail.com 	Gmail

Logs ↓

Change Log ↓
(2021/03/24): Uploaded all Amiibo bins accessible

(2021/03/25): A fellow redditor who wishes to stay anonymous shared the bin files of Banjo and Kazooie (SSBU), Byleth (SSBU) and Terry Bogard (SSBU). They have been uploaded and are accessible to all.

Received, tested and uploaded Magnamalo Amiibo from u/Spokler

(2021/03/26): Received, tested and uploaded Palico and Palamute thanks to u/Spokler

Found that the Mii Gunner (SSBU) bin file has a Sans skin and an owner name.

Sorted the Animal Crossing Cards Amiibo into specific folders in accordance to: Series, Sanrio, Amiibo Festival, Welcome Amiibo and Special Edition

Mii Gunner (SSBU) File Updated [Untested]

Palamute [540 Bytes] and Palico [540 Bytes] have been uploaded for people having trouble with their N2Elites. These are untested, only tested on NTAG215s. If you own a N2Elite and willing to test it, please let me know if it works (Contact Information Above)

Created a ZIP file for faster downloading.

(2021/03/27): Multiple inquiries about the 540 Bytes version of Palico being a duplicate of Palamute, getting it fixed now.

540 Bytes Palico bin file is now fixed and tested on the N2Elite

Zip Files Updated

Found out the new Banjo & Kazooie (SSBU), Byleth (SSBU) and Terry Bogard (SSBU) amiibo are generated rather than authentic. I apologize for any inconvenience, they will be replaced soon.

Reset data on Mii Gunner (SSBU), again.

Fixed problem where Ryu (SSBU) would scan as Mario (SSBU) on the N2Elite, Replaced with direct scan of physical Amiibo

(2021/03/28): Bought and scanned a physical Amiibo of Banjo & Kazooie (SSBU), the bin is now authentic.

Problem identified with Corrin P1 (SSBU), will purchase a physical Amiibo and fix soon.

(2021/03/29): Authentic bin files for Byleth (SSBU) and Terry Bogard (SSBU) have been found and uploaded thanks to @allyamiibo (Twitter [Developer of Ally - Collect and Backup])

Zip file will be updated soon.

(2021/03/30): Files re-organized into alphabetical order, !Super Smash Bros folder added, sub-folders in some parent folders have been added. General organization to keep it neat and make it easier to find files.

Corrin (Player 1) problem still unresolved.

Zip file updated

(2021/03/31): Problem with Corrin (Player 1) finally resolved.

Zip file will be updated soon.

Zip file updated (2021/03/31)

Uploaded ‘locked-secret.bin’ and ‘unfixed-info.bin’ files

Zip file updated (2021/03/31) [#2]

(2021/04/06): Donkey Kong (Smash) Problem identified

Donkey Kong (Smash) bin file replaced and tested.

(2021/04/07): Problem identified with MH:Rise Magnamalo Amiibo not giving Armour

(2021/04/08): New Magnamalo (MH:Rise) Bin uploaded and tested.

(2021/04/10): Checking Happy Home Designer bin files, will upload soon!

Zip file to be updated

(2021/04/11): Added Happy Home Designer Item bins [1-91]

Created Document with the items each bin file contains (HDD)

!Animal Crossing Amiibo > Happy Home Designer Items

Zip file updated (2021/04/11)

(2021/05/11): Received and uploaded the 6 PowerUpBands and updated Ally bin file (All in one) thanks to @allyamiibo (Twitter [Developer of Ally - Collect and Backup])

Zip file will be updated soon

(2021/05/17): Uploaded a Maxed out version of the Wolf Link Amiibo

Zip file updated (2021/05/17)

(2021/07/09): Razewing Ratha and Ena bins are now uploaded to the drive!

(2021/07/10): Tsukino uploaded to the drive! Thanks to u/ElizaBirdBird on Reddit!

All MHS2 Amiibo have been uploaded!

Zip file will be updated soon

(2021/07/12): All in One file for Ally - Collect & Backup

Zip file will be updated soon

(2021/07/14): Zelda & Loftwing Amiibo has been received and uploaded thanks to @fquintanilla96 [Twitter/Instagram]

Zip file will be updated soon.

All in One file for Ally - Collect & Backup has been updated.

(2021/08/19): All 7 Yu-gi-oh Amiibo have been uploaded

Zip file will be updated on the 24th (hopefully)

(2021/08/24): Ally 776 All-in-one file updated.

Zip file updated!

(2021/10/07): SAMUS & E.M.M.I Amiibo now uploaded!

Ally joint file uploaded!

Zip file to be updated soon!

(2021/10/29): Samus Aran & Metroid Amiibo fixed bins uploaded.

Animal Crossing Series 5 Folder added

Zip file updated!

(2021/11/01): Coin art added

Animal Crossing card art added

(2021/11/03): Amiibo data reset on the following:
· Wolf Link
· Hero (SSBU)
· Joker (SSBU)
· Ganondorf (SSBU)
· Mr. Game & Watch (SSBU)
· Wolf (SSBU)

(2021/11/05): All Animal Crossing Series 5 Amiibo have been uploaded

ZIP File Updated

(2021/11/07): Ally all-in-one file updated!
(2021/11/08): ZIP File Updated

(2022/11/08): All Files Updated:
· Steve (SSBU)
· Alex (SSBU)
· Malzeno (Monster Hunter Rise)
· Palamute ‘ Canyne Malzeno X’ (Monster Hunter Rise)
· Palico ‘Felyne Malzeno X’ (Monster Hunter Rise)
ZIP File Updated

(2022/11/18): The following files were reset and reuploaded (due to existing data):
· Inkling Girl (SSBU)
· Octoling Boy (Splatoon)
· Octoling Girl (Splatoon)
· Octoling Octopus (Splatoon)
ZIP File Updated

(2023/01/13):
· Sephiroth (SSBU) Amiibo uploaded
· Kazuya (SSBU) Amiibo uploaded

(2023/02/09):
· Ally all-in-one 837 file updated
· ZIP file updated

(2023/03/31):
· Ally all-in-one 838 file updated
· Gold Mario PowerUpBand bin uploaded
· ZIP File updated

(2023/05/11):
· Link (Tears of the Kingdom) Amiibo uploaded

(2023/05/15):
· Ally (All in One - 839) has been uploaded
· ZIP File updated (2023/05/15)
