
Technical Guideline TR-03110-3

Advanced Security Mechanisms for
Machine Readable Travel Documents –

Part 3 – Common Specifications

Version 2.10

20. March 2012

Bundesamt für Sicherheit in der Informationstechnik
Postfach 20 03 63
53133 Bonn

E-Mail: ExtendedAccessControl@bsi.bund.de
Internet: https://www.bsi.bund.de
© Bundesamt für Sicherheit in der Informationstechnik 2012

History

Version Date Comment

1.00 2006-02-08 Initial public version.

1.01 2006-11-02 Minor corrections and clarifications.

1.10 2007-08-20 Revised version.

1.11 2008-02-21 Minor corrections and clarifications.

2.00 2008-10-27 Enhanced version.

2.01 2009-05-05 Minor corrections and clarifications. Additional Mapping for PACE.

2.02 2009-11-09 Adjustments to PACE required due to international standardization.

2.03 2010-03-24 Clarification on the definition of a session. Standardization of domain
parameters. Introduction of a secondary security object.

2.04 2010-09-15 Clarifications on certificate extensions. Improved handling of chip-
specific keys for privileged terminals.

2.05 2010-10-14 Clarifications on RFU-bits, “Read access to eID” deprecated

2.10 2012-03-20 Split into three parts

mailto:ExtendedAccessControl@bsi.bund.de
https://www.bsi.bund.de/

Contents

Contents

1 Introduction...7
1.1 Requirements for MRTD Chips and Terminals...7

1.2 Terminology..7

1.3 Abbreviations..9

2 Public Key Infrastructure..10
2.1 Country Verifying CA...10

2.2 Document Verifiers...11

2.3 Card Verifiable Certificates...11

2.4 Certificate Scheduling...12

2.5 Certificate Validation..12

2.6 Effective Authorization...14

2.7 Terminal Sector for Restricted Identification..15

A. ASN.1 Specifications (Normative)...19
A.1. Information on Supported Security Protocols..19

A.2. Key Agreement..30

A.3. PACE..35

A.4. Chip Authentication...37

A.5. Restricted Identification..38

A.6. Terminal Authentication..40

B. ISO 7816 Mapping (Normative)...47
B.1. PACE..47

B.2. Chip Authentication...48

B.3. Terminal Authentication..49

B.4. Restricted Identification..50

B.5. Auxiliary Data Verification...50

B.6. PIN Management...51

B.7. eSign Application..51

B.8. Reading Data Groups..51

B.9. Extended Length..52

B.10. Command Chaining...52

B.11. APDU Specification..53

C. CV Certificates (normative)..62
C.1. Certificate Profile..62

C.2. Certificate Requests...64

C.3. Certificate Extensions for Terminal Authentication Version 2..66

C.4. Roles and Authorization Levels...68

C.5. Certificate Policy...70

D. DER Encoding (Normative)..72
D.1. ASN.1..72

Bundesamt für Sicherheit in der Informationstechnik 3

Contents

D.2. Data Objects..72

D.3. Public Key Data Objects..75

E. Secure Messaging (Normative)...77
E.1. Message Structure of Secure Messaging APDUs..77

E.2. Cryptographic Algorithms...78

E.3. Send Sequence Counter...79

E.4. Secure Messaging Errors...80

List of Figures

Figure 1: Public Key Infrastructure..10

Figure 2: Certificate Scheduling...12

Figure 3: Revocation..17

Figure 4: Transformation of a command APDU..80

Figure 5: Transformation of a command APDU if no data is available...81

Figure 6: Transformation of a response APDU..81

List of Tables

Table 1: Key words..8

Table 2: Elementary Files CardAccess, CardSecurity and ChipSecurity...27

Table 3: Algorithms and Formats for Key Agreement...30

Table 4: Standardized Domain Parameters..31

Table 5: Encoding of Passwords..33

Table 6: Object Identifiers for PACE with DH..35

Table 7: Object Identifiers for PACE with ECDH...36

Table 8: Object Identifiers for Chip Authentication with DH..38

Table 9: Object Identifiers for Chip Authentication with ECDH...38

Table 10: Object Identifiers for Restricted Identification with DH..39

Table 11: Object Identifiers for Restricted Identification with ECDH..39

Table 12: Certificate Holder Reference..40

Table 13: Elementary File EF.CVCA..42

Table 14: Object Identifiers for Terminal Authentication with RSA...43

Table 15: Object Identifiers for Terminal Authentication with ECDSA..44

Table 16: Authenticated Auxiliary Data...45

Table 17: CV Certificate Profile...62

4 Bundesamt für Sicherheit in der Informationstechnik

Contents

Table 18: CV Certificate Request Profile...64

Table 19: Certificate Extensions..66

Table 20: Authorization of Inspection Systems...68

Table 21: Authorization of Authentication Terminals...69

Table 22: Authorization of Signature Terminals..70

Table 23: Overview on Data Objects (sorted by Tag)..72

Table 24: ISO/IEC 8859-1 Character Set...74

Table 25: RSA Public Key...75

Table 26: DH Public Key...76

Table 27: EC Public Keys..76

Table 28: Usage of Secure Messaging Data Objects..77

Bundesamt für Sicherheit in der Informationstechnik 5

Introduction 1

1 Introduction
This Part of the Technical Guideline gives the common specifications, comprising the PKI used for
Access Control as well as a mapping of the protocols to ASN.1- and APDU-specifications, for the
protocols defined in Part 1 and Part 2:

• Part 1:

◦ Terminal Authentication version 1

◦ Chip Authentication version 1

• Part 2:

◦ Password Authenticated Connection Establishment (PACE)

◦ Chip Authentication version 2

◦ Terminal Authentication version 2

◦ Restricted Identification

Although the specifications of PACEv2 in [10] are compatible to the specifications in this docu-
ment, please refer to [10] for an implementation of PACE according to Part 1.

In this Guideline documents which only implement the protocols described in Part 1 of this
Guideline are designated “Part 1-documents”, while documents implementing protocols from Part 2
or from both Parts are designated “Part 2-documents”.

1.1 Requirements for MRTD Chips and Terminals

This Technical Guideline specifies requirements for implementations of MRTD chips and termin-
als. While MRTD chips must comply with those requirements according to the terminology de-
scribed in Section 1.2, requirements for terminals are to be interpreted as guidance, i.e. interoperab-
ility of MRTD chip and terminal are only guaranteed if the terminal complies with those require-
ments, otherwise the interaction with the MRTD chip will either fail or the behavior of the MRTD
chip is undefined. In general, the MRTD chip need not enforce requirements related to terminals
unless the security of the MRTD chip is directly affected.

1.2 Terminology

The key words "MUST", "MUST NOT", "REQUIRED", "SHALL", "SHALL NOT", "SHOULD",
"SHOULD NOT", "RECOMMENDED", "MAY", and "OPTIONAL" in this document are to be in-
terpreted as described in RFC 2119 [2]. The key word "CONDITIONAL" is to be interpreted as fol-
lows:

Bundesamt für Sicherheit in der Informationstechnik 7

1 Introduction

CONDITIONAL: The usage of an item is dependent on the usage of other items. It is therefore
further qualified under which conditions the item is REQUIRED or RECOMMENDED.

When used in tables (profiles), the key words are abbreviated as shown in Table 1.

8 Bundesamt für Sicherheit in der Informationstechnik

Key word Abbrev.

MUST / SHALL REQUIRED m

MUST NOT / SHALL NOT – x

SHOULD RECOMMENDED r

MAY OPTIONAL o

– CONDITIONAL c

Table 1: Key words

Introduction 1

1.3 Abbreviations

The following abbreviations are commonly used throughout this specification.

Name Abbreviation
Binary Coded Digit BCD

Card Verifiable CV

Card/Chip Security Object SOC

Certification Authority CA

Chip Identifier IDPICC

Chip Authentication Public Key PK PICC

Chip Authentication Private Key SK PICC

Country Signing CA CSCA

Country Verifying CA CVCA

Country Verifying CA Certificate C CVCA

Document Security Object SOD

Data Group DG

Document Verifier DV

Document Verifier Certificate C DV

Domain Parameters D

Ephemeral Private Key SK

Ephemeral Public Key PK

Hash Function H

International Civil Aviation Organization ICAO

Key Agreement Function KA

Key Derivation Function KDF

Logical Data Structure LDS

Machine Readable Travel Document MRTD

Proximity Integrated Circuit Chip PICC

Proximity Coupling Device PCD

Restricted Identification Public Key PK ID

Restricted Identification Private Key SK ID

Sector Public Key PK Sector

Sector Private Key SKSector

Sector-specific Identifier I ID
Sector

Terminal Authentication Public Key PK PCD

Terminal Authentication Private Key SK PCD

Terminal Certificate C T

Bundesamt für Sicherheit in der Informationstechnik 9

2 Public Key Infrastructure

2 Public Key Infrastructure
Terminal Authentication requires the terminal to prove to the MRTD chip that it is entitled to access
sensitive data. Such a terminal is equipped with at least one Terminal Certificate, encoding the ter-
minal’s public key and access rights, and the corresponding private key. After the terminal has
proven knowledge of this private key, the MRTD chip grants the terminal access to sensitive data as
indicated in the Terminal Certificate.

The PKI required for issuing and validating Terminal Certificates consists of the following entities:

1. Country Verifying CAs (CVCAs)

2. Document Verifiers (DVs)

3. Terminals

This PKI forms the basis of Extended Access Control. It is illustrated in Figure 1.

2.1 Country Verifying CA

Every State is required to set up one trust-point that issues Document Verifier Certificates: the
Country Verifying CA (CVCA).

Note: The Country Signing CA issuing certificates for Document Signers (cf. [8], [9]) and the
Country Verifying CA MAY be integrated into a single entity, e.g. a Country CA. However, even
in this case, separate key pairs MUST be used for different roles.

A CVCA determines the access rights to national MRTD chips for all DVs (i.e. official domestic
DVs as well as the foreign/commercial DVs) by issuing certificates for DVs entitled to access some
sensitive data. The conditions under which a CVCA grants a DV access to sensitive data is out of
the scope of this document and SHOULD be stated in a certificate policy (cf. Appendix C.5).

Document Verifier Certificates MUST contain information, such as which data a certain DV is en-
titled to access. To diminish the potential risk introduced by lost or stolen terminals Document Veri-

10 Bundesamt für Sicherheit in der Informationstechnik

Figure 1: Public Key Infrastructure

Term. ... Term. Term. ... Term.

CVCA CVCA

DV DV DV DV

DV-Cert. Assigns:
- Access Rights
- Validity Period

Country A Country B

Term.-Cert. restricts:
- Access Rights
- Validity Period

Term. ... Term. Term. ... Term.

Arrows denote certification

Public Key Infrastructure 2

fier Certificates MUST contain a short validity period. The validity period is assigned by the issuing
CVCA at its own choice and this validity period may differ depending on the Document Verifier the
certificate is issued to.

2.2 Document Verifiers

A Document Verifier (DV) is an organizational unit that manages a group of terminals (e.g. termin-
als operated by a State’s border police) by – inter alia – issuing Terminal Certificates. A Document
Verifier is therefore a CA, authorized by at least the national CVCA to issue certificates for its ter-
minals. The Terminal Certificates issued by a DV usually inherit both the access rights and the
validity period from the Document Verifier Certificate, however, the Document Verifier MAY
choose to further restrict the access rights or the validity period depending on the terminal the certi-
ficate is issued for.

If a Document Verifier requires its terminals to access sensitive data stored on other States’ MRTD
chips, it MUST apply for a DV Certificate issued by the CVCA of the respective States. The Docu-
ment Verifier MUST also ensure that all received Document Verifier Certificates are forwarded to
the terminals within its domain.

2.3 Card Verifiable Certificates

CVCA Link Certificates, DV Certificates, and Terminal Certificates are to be validated by MRTD
chips. Due to the computational restrictions of those chips, the certificates MUST be in a card veri-
fiable format:

• The certificate format and profile specified in Appendix C.1 SHALL be used.

• The signature algorithm, domain parameters, and key sizes to be used are determined by the
CVCA of the issuing State, i.e. the same signature algorithm, domain parameters and key
sizes MUST be used within a certificate chain.1

• CVCA Link Certificates MAY include a public key that deviates from the current paramet-
ers, i.e. the CVCA MAY switch to a new signature algorithm, new domain parameters, or
key sizes.

1 As a consequence Document Verifiers and terminals will have to be provided with several key pairs.

Bundesamt für Sicherheit in der Informationstechnik 11

2 Public Key Infrastructure

2.4 Certificate Scheduling

Each certificate MUST contain a validity period. This validity period is identified by two dates, the
certificate effective date and the certificate expiration date.

Certificate Effective Date: The certificate effective date SHALL be the date of the certificate gen-
eration.

Certificate Expiration Date: The certificate expiration date SHALL be the date after which the
certificate expires. It may be arbitrarily chosen by the certificate issuer.

When generating certificates the issuer MUST carefully plan the roll-over of certificates, as suffi-
cient time for propagation of certificates and set up of certificate chains MUST be provided. Obvi-
ously, a new certificate must be generated before the current certificate expires. The resulting max­
imum distribution time equals the certificate expiration date of the old certificate minus the certific-
ate effective date of the new certificate. For the application and distribution of certificates, the com-
munication protocols specified in TR-03129 [4] are RECOMMENDED. Certificate scheduling is il-
lustrated in Figure 2.

2.5 Certificate Validation

To validate a Terminal Certificate, the MRTD chip MUST be provided with a certificate chain start-
ing at a trust-point stored on the MRTD chip. Those trust-points are more or less recent public keys
of the MRTD chip’s CVCA. The initial trust-point(s) SHALL be stored securely in the MRTD
chip’s memory in the production or (pre-) personalization phase.

12 Bundesamt für Sicherheit in der Informationstechnik

Figure 2: Certificate Scheduling

CVCA

Certificate effective date
Certificate expiration date

Terminal

DV

Max. distribution time

Public Key Infrastructure 2

As the key pair used by the CVCA changes over time, CVCA Link Certificates have to be pro-
duced. The MRTD chip is REQUIRED to internally update its trust-point(s) according to received
valid link certificates.

Note: Due to the scheduling of CVCA Link Certificates (cf. Figure 2), at most two trust-points per
application need to be stored on the MRTD chip.

The MRTD chip MUST accept expired CVCA Link Certificates but it MUST NOT accept expired
DV and Terminal Certificates. To determine whether a certificate is expired, the MRTD chip
SHALL use its current date.

Current Date: If the MRTD chip has no internal clock, the current date SHALL be approximated as
described in the following. The current date stored on the MRTD chip is initially the date of the
(pre-) personalization. This date is then autonomously approximated by the MRTD chip using
the most recent certificate effective date contained in a valid CVCA Link Certificate, a DV Cer-
tificate or an Accurate Terminal Certificate.

Accurate Terminal Certificate: A Terminal Certificate is accurate, if the issuing Document Veri-
fier is trusted by the MRTD chip to produce Terminal Certificates with the correct certificate ef-
fective date.

A terminal MAY send CVCA Link Certificates, DV Certificates, and Terminal Certificates to an
MRTD chip to update the current date and the trust-point stored on the MRTD chip even if the ter-
minal does not intend to or is not able to continue with Terminal Authentication.

Note: The MRTD chip only verifies that a certificate is apparently recent (i.e. with respect to the
approximated current date).

2.5.1 General Procedure

The certificate validation procedure consists of two steps:

1. Certificate Verification: The signature MUST be valid and unless the certificate is a
CVCA Link Certificate, the certificate MUST NOT be expired. If the verification fails, the
procedure SHALL be aborted.

2. Internal Status Update: The current date MUST be updated, the public key and the attrib-
utes (including relevant certificate extensions) MUST be imported, new trust-points MUST
be enabled, expired trust-points MUST be disabled for the verification of DV Certificates.

The operation of updating the current date and the operations of enabling and disabling a trust-point
MUST be implemented as an atomic operation.

Enabling a trust-point: The new trust-point SHALL be added to the list of trust-points.

Disabling a trust-point: Expired trust-points MUST NOT be used for the verification of DV Certi-
ficates but MUST remain usable for the verification of CVCA Link Certificates. Disabled trust-
points MAY be deleted after the successful import of the successive Link Certificate.

2.5.2 Example Procedure

The following validation procedure, provided as an example, MAY be used to validate a certificate
chain. For each received certificate the MRTD chip performs the following steps:

Bundesamt für Sicherheit in der Informationstechnik 13

2 Public Key Infrastructure

1. The MRTD chip verifies the signature on the certificate. If the signature is incorrect, the
verification fails.

2. If the certificate is not a CVCA Link Certificate, the certificate expiration date is compared
to the MRTD chip’s current date. If the expiration date is before the current date, the verific-
ation fails.

3. The certificate is accepted as valid and the public key and the attributes (including relevant
certificate extensions) contained in the certificate are imported.

 a) For CVCA, DV, and Accurate Terminal Certificates: The certificate effective date is
compared to the MRTD chip’s current date. If the current date is before the effective
date, the current date is updated to the effective date.

 b) For CVCA Link Certificates: The new CVCA public key is added to the list of trust-
points stored securely in the MRTD chip’s memory. The new trust-point is then en-
abled.

 c) For DV and Terminal Certificates: The new DV or terminal public key is temporarily
imported for subsequent certificate verification or Terminal Authentication, respect-
ively.

4. Expired trust-points stored securely in the MRTD chip’s memory are disabled for the veri-
fication of DV Certificates and may be removed from the list of trust-points.

2.6 Effective Authorization

Each certificate SHALL contain a Certificate Holder Authorization Template (cf. Appendix C.1.5.)
that identifies the terminal type (cf. Parts 1 and 2 of this Technical Guideline) and determines the
relative authorization of the certificate holder assigned by the issuing certificate authority. To de-
termine the effective authorization of a certificate holder, the MRTD chip MUST calculate a bitwise
Boolean ’and’ of the relative authorization contained in the Terminal Certificate, the referenced
Document Verifier Certificate, and the referenced CVCA Certificate.

2.6.1 Confined Authorization (Part 2-documents only)

The effective authorization may be further restricted by using the General Authentication Procedure
(cf. Part 2 of this Technical Guideline). In this case the terminal MUST indicate the terminal type
and the confined authorization (i.e. the effective authorization required by the terminal) as part of
PACE. For the computation of the effective authorization the MRTD chip SHALL include the con-
fined authorization similarly by calculating a bitwise Boolean ’and’.

Note: The MRTD chip MUST verify that the terminal type indicated in the confined authorization
and the terminal type in the relative authorization of each certificate of the certificate chain are
equal. If a mismatch is detected, the MRTD chip SHALL reset the access rights and indicate an er-
ror (cf. Appendix B.11.7.).

2.6.2 Interpretation (all document types)

The effective authorization SHALL be interpreted by the MRTD chip as follows:

14 Bundesamt für Sicherheit in der Informationstechnik

Public Key Infrastructure 2

• The effective role is a CVCA:

◦ This link certificate was issued by the national CVCA.

◦ The MRTD chip MUST update its internal trust-point, i.e. the public key and the effect-
ive authorization.

◦ The certificate issuer is a trusted source of time and the MRTD chip MUST update its
current date using the Certificate Effective Date.

◦ The MRTD chip MUST NOT grant the CVCA access to sensitive data (i.e. the effective
authorization SHOULD be ignored).

• The effective role is a DV:

◦ The certificate was issued by the national CVCA for an authorized DV.

◦ The certificate issuer is a trusted source of time and the MRTD chip MUST update its
current date using the Certificate Effective Date.

◦ The MRTD chip MUST NOT grant a DV access to sensitive data (i.e. the effective au-
thorization SHOULD be ignored).

• The effective role is a Terminal:

◦ The certificate was issued by either an official domestic, a foreign, or a non-official DV.

◦ If the certificate is an accurate terminal certificate (cf. Section 2.5), the issuer is a trusted
source of time and the MRTD chip MUST update its current date using the Certificate
Effective Date.

◦ The MRTD chip MUST grant the authenticated terminal access to sensitive data accord-
ing to the effective authorization.

A valid Terminal Certificate MUST be accepted as accurate by the MRTD chip if it was issued by
an official domestic DV and SHOULD NOT be accepted as accurate otherwise.

2.7 Terminal Sector for Restricted Identification

To support Restricted Identification terminals MUST be assigned a Terminal Sector. The Terminal
Sector SHALL be contained in the Terminal Certificate and thus, it is RECOMMENDED that the
Terminal Sector is generated by the certifying Document Verifier. In any case the Terminal Sector
MUST NOT be chosen by the terminal itself.

The Terminal Sector is always a public key. It MAY be chosen either verifiably at random with an
unknown private key to disable tracing completely (in this case linking sector-specific identifiers
across sectors is computationally impossible) or as key pair to enable revocation based on sec-
tor-specific identifiers.

2.7.1 Sector Key Pair

Sector Key Pairs MUST be generated by all Document Verifiers that support sector-specific revoca-
tion of MRTD chips.

Each Document Verifier SHALL perform the following steps for every subordinated sector:

Bundesamt für Sicherheit in der Informationstechnik 15

2 Public Key Infrastructure

1. Generate a new Sector Key Pair based on the Revocation Sector Public Key.

2. Store the Sector Private Key securely (at the Document Verifier).

3. Include the Sector Public Key in every Terminal Certificate of all terminals belonging to the
corresponding sector.

The Revocation Sector Key Pair SHALL be generated by the CVCA. The CVCA MAY delegate
the revocation service to a service provider.

2.7.2 Sector-Specific Revocation of MRTD Chips

At the (pre-) personalization of the MRTD chip a key pair for Restricted Identification SHALL be
generated. The private key SHALL be stored in the MRTD chip, the public key SHALL be stored
in a database together with other data identifying the holder of the MRTD.

Note: The generation of the key pair for Restricted Identification MAY be performed within the
MRTD chip or externally. The key pair MUST be chosen to be unique and MAY be either chip-
specific or holder-specific (i.e. the same key pair will be used on subsequent MRTD chips). At least
one key pair used for Restricted Identification MUST be chip-specific.

To revoke the MRTD chip, the chip-specific public key of the MRTD chip is looked up in the data -
base and transferred to the CVCA. The CVCA then transforms the public key using its Revocation
Sector Private Key. The transformed public key is then transferred to all subordinated Document
Verifiers. Each Document Verifier calculates the sector-specific identifiers using the Sector Private
Keys for all subordinated Terminal Sectors. Finally, the sector-specific identifier is transferred to all
terminals of the corresponding sector.

2.7.3 Generation of Revocation Lists

The CVCA publishes the Revocation Sector Public Key PK Revocation and the domain parameters D.
Each Document Verifier randomly chooses a Sector Private Key SK Sector for every subordinated sec-
tor and calculates the Sector Public Key as PK Sector=KA SK Sector , PKRevocation , D.

16 Bundesamt für Sicherheit in der Informationstechnik

Public Key Infrastructure 2

To revoke an MRTD chip a revocation request is sent to the CVCA containing the Restricted Identi-
fication Public Key PK ID . The sector-specific identities are calculated as follows:

1. The CVCA calculates PK ID
Revocation=KA SK Revocation , PK ID , D using its private key

SK Revocation and the Restricted Identification Public Key PK ID received with the revocation
request. The transformed public key PK ID

Revocation is forwarded to all subordinated Document
Verifiers.

2. Each Document Verifier calculates the sector-specific identifier for all subordinated sectors.
For each sector the Document Verifier calculates

I ID
Sector=H KA SK Sector , PK ID

Revocation , D

using the corresponding Sector Private Key SKSector and the received public key
PK ID

Revocation of the MRTD chip to be revoked. The sector-specific identifier I ID
Sector is then

forwarded to the terminals of the corresponding sector.

2.7.4 Validity Period

In contrast to the Terminal Key Pair (for Terminal Authentication), the Sector Key Pair is valid for
a long time and MUST be chosen appropriately.

Bundesamt für Sicherheit in der Informationstechnik 17

Figure 3: Revocation

DV1 DV2

PK Revocation , SK Revocation

I ID
Sector2=H KA SK ID , PK Sector2 , D

PK ID

I ID
Sector2=H KA SK Sector2 , PK ID

Revocation , D 

Revocation Request

PK Sector1=KA SK Sector1 , PK Revocation , D 

I ID
Sector1=H KA SK Sector1 , PK ID

Revocation , D

PK ID
Revocation=KA SK Revocation , PK ID , D 

CT T1 , DV1 ,... , PK Sector1 

CVCA

Sector 1 Sector 2

PICC
SK ID

PK Sector2=KA SK Sector2 , PK Revocation , D 

CT T2 , DV1 ,... , PK Sector2

PK Sector3=KA SK Sector3 , PK Revocation , D 

Sector 3

I ID
Sector3=H KA SK Sector3 , PK ID

Revocation , D

CT T3 , DV2 , ... , PK Sector3

I ID
Sector3=H KA SK ID , PK Sector3 , D

2 Public Key Infrastructure

2.7.5 Migrating Terminals

To migrate a terminal from one Document Verifier to another Document Verifier, the sector key
pair of the terminal MUST be transferred securely to the new Document Verifier.

Note: Migrating a terminal to a Document Verifier supervised by another CVCA is not possible.

18 Bundesamt für Sicherheit in der Informationstechnik

ASN.1 Specifications (Normative) A.

A. ASN.1 Specifications (Normative)
The object identifiers used in the following appendices are contained in the subtree of bsi-de:

bsi-de OBJECT IDENTIFIER ::= {
 itu-t(0) identified-organization(4) etsi(0)
 reserved(127) etsi-identified-organization(0) 7
}

A.1. Information on Supported Security Protocols

The ASN.1 data structure SecurityInfos SHALL be provided by the MRTD chip to indicate
supported security protocols. The data structure is specified as follows:

SecurityInfos ::= SET OF SecurityInfo

SecurityInfo ::= SEQUENCE {
 protocol OBJECT IDENTIFIER,
 requiredData ANY DEFINED BY protocol,
 optionalData ANY DEFINED BY protocol OPTIONAL
}

The elements contained in a SecurityInfo data structure have the following meaning:

• The object identifier protocol identifies the supported protocol.

• The open type requiredData contains protocol specific mandatory data.

• The open type optionalData contains protocol specific optional data.

A.1.1. Supported Protocols

The ASN.1 specifications for the protocols provided in this specification are described in the fol-
lowing.

A.1.1.1. PACE

To indicate support for PACE SecurityInfos may contain the following entries:

• At least one PACEInfo using a standardized domain parameter MUST be present.

• For each supported set of explicit domain parameters a PACEDomainParameterInfo
MUST be present.

Bundesamt für Sicherheit in der Informationstechnik 19

Note: MRTD chips implemented according to Version 1.0.x of this specification will only
provide a ChipAuthenticationPublicKeyInfo.

In this case the terminal SHOULD assume the following:

• The MRTD chip supports Chip Authentication in version 1.

• The MRTD chip may support Terminal Authentication in version 1.

To determine whether or not sensitive data protected by Terminal Authentication is stored on the
MRTD chip, the terminal may consult the Document Security Object and the elementary file
EF.CVCA.

A. ASN.1 Specifications (Normative)

 PACEInfo: This data structure provides detailed information on an implementation of PACE.

• The object identifier protocol SHALL identify the algorithms to be used (i.e. key agree-
ment, symmetric cipher and MAC).

• The integer version SHALL identify the version of the protocol. Version 1 is deprecated
and it is RECOMMENDED to only use version 2.

• The integer parameterId is used to indicate the domain parameter identifier. It MUST be
used if the MRTD chip uses standardized domain parameters (cf. Table 4) or provides mul-
tiple explicit domain parameters for PACE.

id-PACE OBJECT IDENTIFIER ::= {
 bsi-de protocols(2) smartcard(2) 4
}

id-PACE-DH-GM OBJECT IDENTIFIER ::= {id-PACE 1}
id-PACE-DH-GM-3DES-CBC-CBC OBJECT IDENTIFIER ::= {id-PACE-DH-GM 1}
id-PACE-DH-GM-AES-CBC-CMAC-128 OBJECT IDENTIFIER ::= {id-PACE-DH-GM 2}
id-PACE-DH-GM-AES-CBC-CMAC-192 OBJECT IDENTIFIER ::= {id-PACE-DH-GM 3}
id-PACE-DH-GM-AES-CBC-CMAC-256 OBJECT IDENTIFIER ::= {id-PACE-DH-GM 4}

id-PACE-ECDH-GM OBJECT IDENTIFIER ::= {id-PACE 2}
id-PACE-ECDH-GM-3DES-CBC-CBC OBJECT IDENTIFIER ::= {id-PACE-ECDH-GM 1}
id-PACE-ECDH-GM-AES-CBC-CMAC-128 OBJECT IDENTIFIER ::= {id-PACE-ECDH-GM 2}
id-PACE-ECDH-GM-AES-CBC-CMAC-192 OBJECT IDENTIFIER ::= {id-PACE-ECDH-GM 3}
id-PACE-ECDH-GM-AES-CBC-CMAC-256 OBJECT IDENTIFIER ::= {id-PACE-ECDH-GM 4}

id-PACE-DH-IM OBJECT IDENTIFIER ::= {id-PACE 3}
id-PACE-DH-IM-3DES-CBC-CBC OBJECT IDENTIFIER ::= {id-PACE-DH-IM 1}
id-PACE-DH-IM-AES-CBC-CMAC-128 OBJECT IDENTIFIER ::= {id-PACE-DH-IM 2}
id-PACE-DH-IM-AES-CBC-CMAC-192 OBJECT IDENTIFIER ::= {id-PACE-DH-IM 3}
id-PACE-DH-IM-AES-CBC-CMAC-256 OBJECT IDENTIFIER ::= {id-PACE-DH-IM 4}

id-PACE-ECDH-IM OBJECT IDENTIFIER ::= {id-PACE 4}
id-PACE-ECDH-IM-3DES-CBC-CBC OBJECT IDENTIFIER ::= {id-PACE-ECDH-IM 1}
id-PACE-ECDH-IM-AES-CBC-CMAC-128 OBJECT IDENTIFIER ::= {id-PACE-ECDH-IM 2}
id-PACE-ECDH-IM-AES-CBC-CMAC-192 OBJECT IDENTIFIER ::= {id-PACE-ECDH-IM 3}
id-PACE-ECDH-IM-AES-CBC-CMAC-256 OBJECT IDENTIFIER ::= {id-PACE-ECDH-IM 4}

PACEInfo ::= SEQUENCE {
 protocol OBJECT IDENTIFIER(
 id-PACE-DH-GM-3DES-CBC-CBC |
 id-PACE-DH-GM-AES-CBC-CMAC-128 |
 id-PACE-DH-GM-AES-CBC-CMAC-192 |
 id-PACE-DH-GM-AES-CBC-CMAC-256 |
 id-PACE-ECDH-GM-3DES-CBC-CBC |
 id-PACE-ECDH-GM-AES-CBC-CMAC-128 |
 id-PACE-ECDH-GM-AES-CBC-CMAC-192 |
 id-PACE-ECDH-GM-AES-CBC-CMAC-256 |
 id-PACE-DH-IM-3DES-CBC-CBC |
 id-PACE-DH-IM-AES-CBC-CMAC-128 |
 id-PACE-DH-IM-AES-CBC-CMAC-192 |
 id-PACE-DH-IM-AES-CBC-CMAC-256 |
 id-PACE-ECDH-IM-3DES-CBC-CBC |
 id-PACE-ECDH-IM-AES-CBC-CMAC-128 |
 id-PACE-ECDH-IM-AES-CBC-CMAC-192 |
 id-PACE-ECDH-IM-AES-CBC-CMAC-256),
 version INTEGER, -- SHOULD be 2
 parameterId INTEGER OPTIONAL

20 Bundesamt für Sicherheit in der Informationstechnik

ASN.1 Specifications (Normative) A.

}

 PACEDomainParameterInfo: This data structure provides one set of explicit domain parameters
for PACE of the MRTD chip.

• The object identifier protocol SHALL identify the type of the domain parameters (i.e.
DH or ECDH).

• The sequence domainParameter SHALL contain the domain parameters.

• The integer parameterId MAY be used to indicate the local domain parameter identifier.
It MUST be used if the MRTD chip provides multiple explicit domain parameters for
PACE.

PACEDomainParameterInfo ::= SEQUENCE {
 protocol OBJECT IDENTIFIER(
 id-PACE-DH-GM |
 id-PACE-ECDH-GM |
 id-PACE-DH-IM |
 id-PACE-ECDH-IM),
 domainParameter AlgorithmIdentifier,
 parameterId INTEGER OPTIONAL
}

A.1.1.2. Chip Authentication

To indicate support for Chip Authentication SecurityInfos may contain the following entries:

• At least one ChipAuthenticationPublicKeyInfo MUST be present.

• At least one ChipAuthenticationInfo MUST be present.

• At least one ChipAuthenticationDomainParameterInfo MUST be present for
Chip Authentication in version 2.

If more than one Chip Authentication Public Key is present the optional keyId MUST be used in
all three data structures to indicate the local key identifier. All public keys MUST have different do-
main parameters.

ChipAuthenticationInfo: This data structure provides detailed information on an implementation
of Chip Authentication.

• The object identifier protocol SHALL identify the algorithms to be used (i.e. key agree-
ment, symmetric cipher and MAC).

• The integer version SHALL identify the version of the protocol. Currently, versions 1
and 2 are supported.

• The integer keyId MAY be used to indicate the local key identifier. It MUST be used if the
MRTD chip provides multiple public keys for Chip Authentication.

id-CA OBJECT IDENTIFIER ::= {
 bsi-de protocols(2) smartcard(2) 3
}

id-CA-DH OBJECT IDENTIFIER ::= {id-CA 1}
id-CA-DH-3DES-CBC-CBC OBJECT IDENTIFIER ::= {id-CA-DH 1}
id-CA-DH-AES-CBC-CMAC-128 OBJECT IDENTIFIER ::= {id-CA-DH 2}

Bundesamt für Sicherheit in der Informationstechnik 21

A. ASN.1 Specifications (Normative)

id-CA-DH-AES-CBC-CMAC-192 OBJECT IDENTIFIER ::= {id-CA-DH 3}
id-CA-DH-AES-CBC-CMAC-256 OBJECT IDENTIFIER ::= {id-CA-DH 4}

id-CA-ECDH OBJECT IDENTIFIER ::= {id-CA 2}
id-CA-ECDH-3DES-CBC-CBC OBJECT IDENTIFIER ::= {id-CA-ECDH 1}
id-CA-ECDH-AES-CBC-CMAC-128 OBJECT IDENTIFIER ::= {id-CA-ECDH 2}
id-CA-ECDH-AES-CBC-CMAC-192 OBJECT IDENTIFIER ::= {id-CA-ECDH 3}
id-CA-ECDH-AES-CBC-CMAC-256 OBJECT IDENTIFIER ::= {id-CA-ECDH 4}

ChipAuthenticationInfo ::= SEQUENCE {
 protocol OBJECT IDENTIFIER(
 id-CA-DH-3DES-CBC-CBC |
 id-CA-DH-AES-CBC-CMAC-128 |
 id-CA-DH-AES-CBC-CMAC-192 |
 id-CA-DH-AES-CBC-CMAC-256 |
 id-CA-ECDH-3DES-CBC-CBC |
 id-CA-ECDH-AES-CBC-CMAC-128 |
 id-CA-ECDH-AES-CBC-CMAC-192 |
 id-CA-ECDH-AES-CBC-CMAC-256),
 version INTEGER, -- MUST be 1 for CAv1 or 2 for CAv2
 keyId INTEGER OPTIONAL
}

ChipAuthenticationDomainParameterInfo: This data structure provides one set of domain para-
meters for Chip Authentication version 2 of the MRTD chip.

• The object identifier protocol SHALL identify the type of the domain parameters (i.e.
DH or ECDH).

• The sequence domainParameter SHALL contain the domain parameters.

• The integer keyId MAY be used to indicate the local key identifier. It MUST be used if the
MRTD chip provides multiple public keys for Chip Authentication.

ChipAuthenticationDomainParameterInfo ::= SEQUENCE {
 protocol OBJECT IDENTIFIER(id-CA-DH | id-CA-ECDH),
 domainParameter AlgorithmIdentifier,
 keyId INTEGER OPTIONAL
}

ChipAuthenticationPublicKeyInfo: This data structure provides a public key for Chip Authentic-
ation of the MRTD chip.

• The object identifier protocol SHALL identify the type of the public key (i.e. DH or
ECDH).

• The sequence chipAuthenticationPublicKey SHALL contain the public key in en-
coded form.

• The integer keyId MAY be used to indicate the local key identifier. It MUST be used if the
MRTD chip provides multiple public keys for Chip Authentication.

id-PK OBJECT IDENTIFIER ::= {
 bsi-de protocols(2) smartcard(2) 1
}

id-PK-DH OBJECT IDENTIFIER ::= {id-PK 1}
id-PK-ECDH OBJECT IDENTIFIER ::= {id-PK 2}

ChipAuthenticationPublicKeyInfo ::= SEQUENCE {

22 Bundesamt für Sicherheit in der Informationstechnik

ASN.1 Specifications (Normative) A.

 protocol OBJECT IDENTIFIER(id-PK-DH | id-PK-ECDH),
 chipAuthenticationPublicKey SubjectPublicKeyInfo,
 keyId INTEGER OPTIONAL
}

A.1.1.3. Terminal Authentication

To indicate support for Terminal Authentication SecurityInfos may contain the following
entry:

• At least one TerminalAuthenticationInfo SHOULD be present.

TerminalAuthenticationInfo: This data structure provides detailed information on an implementa-
tion of Terminal Authentication.

• The object identifier protocol SHALL identify the general Terminal Authentication Pro-
tocol as the specific protocol may change over time.

• The integer version SHALL identify the version of the protocol. Currently, versions 1
and 2 are supported.

• The sequence efCVCA MAY be used in version 1 to indicate a (short) file identifier of the
file EF.CVCA. It MUST be used, if the default (short) file identifier is not used.

id-TA OBJECT IDENTIFIER ::= {
 bsi-de protocols(2) smartcard(2) 2
}

id-TA-RSA OBJECT IDENTIFIER ::= {id-TA 1}
id-TA-RSA-v1-5-SHA-1 OBJECT IDENTIFIER ::= {id-TA-RSA 1}
id-TA-RSA-v1-5-SHA-256 OBJECT IDENTIFIER ::= {id-TA-RSA 2}
id-TA-RSA-PSS-SHA-1 OBJECT IDENTIFIER ::= {id-TA-RSA 3}
id-TA-RSA-PSS-SHA-256 OBJECT IDENTIFIER ::= {id-TA-RSA 4}
id-TA-RSA-v1-5-SHA-512 OBJECT IDENTIFIER ::= {id-TA-RSA 5}
id-TA-RSA-PSS-SHA-512 OBJECT IDENTIFIER ::= {id-TA-RSA 6}

id-TA-ECDSA OBJECT IDENTIFIER ::= {id-TA 2}
id-TA-ECDSA-SHA-1 OBJECT IDENTIFIER ::= {id-TA-ECDSA 1}
id-TA-ECDSA-SHA-224 OBJECT IDENTIFIER ::= {id-TA-ECDSA 2}
id-TA-ECDSA-SHA-256 OBJECT IDENTIFIER ::= {id-TA-ECDSA 3}
id-TA-ECDSA-SHA-384 OBJECT IDENTIFIER ::= {id-TA-ECDSA 4}
id-TA-ECDSA-SHA-512 OBJECT IDENTIFIER ::= {id-TA-ECDSA 5}

TerminalAuthenticationInfo ::= SEQUENCE {
 protocol OBJECT IDENTIFIER(id-TA),
 version INTEGER, -- MUST be 1 for TAv1 or 2 for TAv2
 efCVCA FileID OPTIONAL -- MUST NOT be used for version 2
}

FileID ::= SEQUENCE {
 fid OCTET STRING (SIZE(2)),
 sfid OCTET STRING (SIZE(1)) OPTIONAL
}

A.1.1.4. Restricted Identification

To indicate support for Restricted Identification SecurityInfos may contain the following
entry:

Bundesamt für Sicherheit in der Informationstechnik 23

A. ASN.1 Specifications (Normative)

• At least one RestrictedIdentificationInfo MUST be present.

• At most one RestrictedIdentificationDomainParameterInfo MAY be
present.

RestrictedIdentificationInfo: This data structure provides detailed information on an implementa-
tion of Restricted Identification.

• The object identifier protocol SHALL identify the algorithms to be used (i.e. key agree-
ment).

• The integer version SHALL identify the version of the protocol. Currently, only version
1 is supported.

• The integer keyId SHALL identify the private key to be used.

• The boolean authorizedOnly SHALL indicate whether explicit authorization is RE-
QUIRED to use the corresponding secret key.

• The integer maxKeyLen MAY be used to indicate the maximum length of the supported
sector specific public keys.

id-RI OBJECT IDENTIFIER ::= {
 bsi-de protocols(2) smartcard(2) 5
}

id-RI-DH OBJECT IDENTIFIER ::= {id-RI 1}
id-RI-DH-SHA-1 OBJECT IDENTIFIER ::= {id-RI-DH 1}
id-RI-DH-SHA-224 OBJECT IDENTIFIER ::= {id-RI-DH 2}
id-RI-DH-SHA-256 OBJECT IDENTIFIER ::= {id-RI-DH 3}
id-RI-DH-SHA-384 OBJECT IDENTIFIER ::= {id-RI-DH 4}
id-RI-DH-SHA-512 OBJECT IDENTIFIER ::= {id-RI-DH 5}

id-RI-ECDH OBJECT IDENTIFIER ::= {id-RI 2}
id-RI-ECDH-SHA-1 OBJECT IDENTIFIER ::= {id-RI-ECDH 1}
id-RI-ECDH-SHA-224 OBJECT IDENTIFIER ::= {id-RI-ECDH 2}
id-RI-ECDH-SHA-256 OBJECT IDENTIFIER ::= {id-RI-ECDH 3}
id-RI-ECDH-SHA-384 OBJECT IDENTIFIER ::= {id-RI-ECDH 4}
id-RI-ECDH-SHA-512 OBJECT IDENTIFIER ::= {id-RI-ECDH 5}

RestrictedIdentificationInfo ::= SEQUENCE {
 protocol OBJECT IDENTIFIER(
 id-RI-DH-SHA-1 |
 id-RI-DH-SHA-224 |
 id-RI-DH-SHA-256 |
 id-RI-DH-SHA-384 |
 id-RI-DH-SHA-512 |
 id-RI-ECDH-SHA-1 |
 id-RI-ECDH-SHA-224 |
 id-RI-ECDH-SHA-256 |
 id-RI-ECDH-SHA-384 |
 id-RI-ECDH-SHA-512),
 params ProtocolParams,
 maxKeyLen INTEGER OPTIONAL
}

ProtocolParams ::= SEQUENCE {
 version INTEGER, -- MUST be 1
 keyId INTEGER,
 authorizedOnly BOOLEAN

24 Bundesamt für Sicherheit in der Informationstechnik

ASN.1 Specifications (Normative) A.

}

RestrictedIdentificationDomainParameterInfo: This data structure provides the set of domain
parameters that have been used for the generation of the public key PK ID for revocation of the
MRTD chip.

• The object identifier protocol SHALL identify the type of the domain parameters (i.e.
DH or ECDH).

• The sequence domainParameter SHALL contain the domain parameters.

RestrictedIdentificationDomainParameterInfo ::= SEQUENCE {
 protocol OBJECT IDENTIFIER(id-RI-DH | id-RI-ECDH),
 domainParameter AlgorithmIdentifier
}

A.1.1.5. CardInfoLocator (Part 2-documents only)

To provide information about card capabilities and the structure of the card SecurityInfos may
contain the following entry:

• Exactly one CardInfoLocator SHOULD be present.

CardInfoLocator: This data structure provides detailed information where to retrieve the CardInfo
file [5].

• The string url SHALL define the location that provides the most recent CardInfo file for
the respective MRTD type and version.

• The sequence efCardInfo MAY be used to indicate a (short) file identifier of the file
EF.CardInfo.

id-CI OBJECT IDENTIFIER ::= {
 bsi-de protocols(2) smartcard(2) 6
}

CardInfoLocator ::= SEQUENCE {
 protocol OBJECT IDENTIFIER(id-CI),
 url IA5String,
 efCardInfo FileID OPTIONAL
}

FileID ::= SEQUENCE {
 fid OCTET STRING (SIZE(2)),
 sfid OCTET STRING (SIZE(1)) OPTIONAL
}

A.1.1.6. eIDSecurityInfo (Part 2-documents only)

To protect data stored in the eID application SecurityInfos may contain the following entry:

• Exactly one eIDSecurityInfo SHOULD be present.

eIDSecurityInfo: This data structure provides hash values of selected data groups of the eID ap-
plication.

• The sequence eIDSecurityObject SHALL define the hash values of selected data
groups.

Bundesamt für Sicherheit in der Informationstechnik 25

A. ASN.1 Specifications (Normative)

• The sequence eIDVersionInfo MAY be used to identify the version of the eID-applica-
tion.

id-eIDSecurity OBJECT IDENTIFIER ::= {
 bsi-de protocols(2) smartcard(2) 7
}

eIDSecurityInfo ::= SEQUENCE {
 protocol OBJECT IDENTIFIER(id-eIDSecurity),
 eIDSecurityObject EIDSecurityObject,
 eIDVersionInfo EIDVersionInfo OPTIONAL
}

EIDSecurityObject ::= SEQUENCE {
 hashAlgorithm AlgorithmIdentifier,
 dataGroupHashValues SEQUENCE OF DataGroupHash
}

DataGroupHash ::= SEQUENCE {
 dataGroupNumber INTEGER,
 dataGroupHashValue OCTET STRING
}

EIDVersionInfo ::= SEQUENCE {
 eIDVersion PrintableString,
 unicodeVersion PrintableString
}

A.1.1.7. PrivilegedTerminalInfo (Part 2-documents only)

To provide additional information about Chip Authentication keys restricted to privileged terminals
SecurityInfos may contain the following entry:

• Exactly one PrivilegedTerminalInfo MUST be present, if some Chip Authentica-
tion keys are only available to privileged terminals.

PrivilegedTerminalInfo: This data structure provides SecurityInfos related to Chip Authen-
tication using chip-individual keys that are only available to privileged terminals.

• The set privilegedTerminalInfos SHALL encapsulate SecurityInfos corres-
ponding to Chip Authentication keys that are only available to privileged terminals.

id-PT OBJECT IDENTIFIER ::= {
 bsi-de protocols(2) smartcard(2) 8
}

PrivilegedTerminalInfo ::= SEQUENCE {
 protocol OBJECT IDENTIFIER(id-PT),
 privilegedTerminalInfos SecurityInfos
}

A.1.1.8. Other Protocols

SecurityInfos MAY contain references to protocols that are not contained in this specification
(including Active Authentication and Basic Access Control).

26 Bundesamt für Sicherheit in der Informationstechnik

ASN.1 Specifications (Normative) A.

A.1.2. Storage on the Chip

The MRTD chip SHALL provide SecurityInfos in the following transparent elementary files
contained in the master file (cf. Table 2):

• CardAccess (CONDITIONAL)
SHALL be present if PACE, Chip Authentication version 2 and/or Terminal Authentication
version 2 are implemented by the chip. SHALL be readable by all terminals.

• CardSecurity (CONDITIONAL)
SHALL be present if Chip Authentication version 2, Terminal Authentication version 2 or
Restricted Identification are implemented by the chip. Read access to CardSecurity SHALL
be restricted to terminals having successfully performed PACE and MAY be further restric-
ted to authenticated terminals.

• ChipSecurity (OPTIONAL)
Read access to ChipSecurity SHALL be restricted to authenticated privileged terminals. If
this optional file is available, all privacy-relevant SecurityInfos SHOULD be stored in
ChipSecurity and SHOULD NOT be included in CardSecurity.

If PACE according [10], Terminal Authentication version 1 or Chip Authentication version 1 are
implemented, the MRTD chip SHALL provide SecurityInfos in the elementary file DG14
contained in the ePassport application.

A.1.2.1. CardAccess (CONDITIONAL)

If present, the file CardAccess shall contain the relevant SecurityInfos that are required to ac-
cess applications:

Bundesamt für Sicherheit in der Informationstechnik 27

File Name EF.CardAccess EF.CardSecurity EF.ChipSecurity

File ID 0x011C 0x011D 0x011B

Short File ID 0x1C 0x1D 0x1B

Read Access ALWAYS PACE (m)
+ TA[IS, AT, ST] (o)

PACE+TA[IS or privileged AT]

Write Access NEVER NEVER NEVER

Size variable variable variable

Content DER encoded
SecurityInfos

DER encoded SignedData DER encoded SignedData

Table 2: Elementary Files CardAccess, CardSecurity and ChipSecurity

A. ASN.1 Specifications (Normative)

• PACEInfo (REQUIRED)

• PACEDomainParameterInfo (CONDITIONAL)

◦ This structure(s) MUST be present if explicit domain parameters are used.

• ChipAuthenticationInfo (CONDITIONAL)

◦ This structure(s) MUST be present if Chip Authentication in version 2 is supported and
read access to CardSecurity is restricted to authenticated terminals.

• ChipAuthenticationDomainParameterInfo (CONDITIONAL)

◦ This structure(s) MUST be present if Chip Authentication in version 2 is supported and
read access to CardSecurity is restricted to authenticated terminals.

• TerminalAuthenticationInfo (CONDITIONAL)

◦ This structure MUST be present if Terminal Authentication in version 2 is supported.

• CardInfoLocator (RECOMMENDED)

• PrivilegedTerminalInfo (CONDITIONAL)

◦ This structure MUST be present if some Chip Authentication version 2 keys are only
available to privileged terminals and read access to CardSecurity is restricted to authen-
ticated terminals.

◦ It SHALL encapsulate the corresponding SecurityInfos, i.e. for each Chip Authen-
tication key that is restricted to privileged terminals a ChipAuthenticationInfo
and ChipAuthenticationDomainParameterInfo MUST be included referen-
cing the key identifier.

A.1.2.2. CardSecurity (CONDITIONAL)

If present, the file CardSecurity

• SHALL contain the signed SecurityInfos supported by the MRTD chip,

• SHALL contain all SecurityInfos contained in CardAccess except Priv­
ilegedTerminalInfo,

• if some Chip Authentication version 2 keys are only available to privileged terminals and no
PrivilegedTerminalInfo is contained in CardAccess, SHALL contain a Priv­
ilegedTerminalInfo, which encapsulates the corresponding SecurityInfos, and

• SHALL contain the corresponding ChipAuthenticationPublicKeyInfo for each
key referenced by a ChipAuthenticationInfo (excluding keys encapsulated in
PrivilegedTerminalInfo). Generation-specific keys SHOULD be used instead of
chip-individual keys.

It is RECOMMENDED that eIDSecurityInfo is not used in this file.

A.1.2.3. ChipSecurity (OPTIONAL)

If present, the file ChipSecurity

28 Bundesamt für Sicherheit in der Informationstechnik

ASN.1 Specifications (Normative) A.

• SHALL contain the signed SecurityInfos supported by the MRTD chip,

• SHALL contain all SecurityInfos contained in CardAccess, and

• SHALL contain the corresponding ChipAuthenticationPublicKeyInfo for each
key referenced by a ChipAuthenticationInfo. For each ChipAuthentication­
Info encapsulated in PrivilegedTerminalInfo, the corresponding ChipAu­
thenticationPublicKeyInfo MUST also be included in PrivilegedTermin­
alInfo. All keys encapsulated in PrivilegedTerminalInfo SHOULD be chip-indi-
vidual keys.

It is RECOMMENDED that eIDSecurityInfo is used to provide hashes of (static) data groups
related to personal data of the holder.

A.1.2.4. ePassport DG14 (CONDITIONAL)

If PACE according to [10], Terminal Authentication version 1 or Chip Authentication version 1 are
implemented by the chip, the MRTD chip SHALL also provide SecurityInfos in data group
DG14 of the ePassport application. It is RECOMMENDED that DG14 and ChipSecurity (if
present) contain the same keys.

A.1.2.5. Signature Format for CardSecurity and ChipSecurity

The files CardSecurity and ChipSecurity SHALL be implemented as SignedData according to
[7] with content type SecurityInfos. The Security Objects SHALL be signed by the Docu-
ment Signer. The Document Signer Certificate MUST be included in SignedData. The following
Object Identifier SHALL be used to identify the content type:

id-SecurityObject OBJECT IDENTIFIER ::= {
 bsi-de applications(3) eID(2) 1
}

The data structure SignedData is defined as follows; more details can be found in [7]:

SignedData ::= SEQUENCE{
 version CMSVersion,
 digestAlgorithms DigestAlgorithmIdentifiers,
 encapContentInfo EncapsulatedContentInfo,
 certificates [0] IMPLICIT CertificateSet OPTIONAL,
 crls [1] IMPLICIT RevocationInfoChoices OPTIONAL
 signerInfos SignerInfos
}

DigestAlgorithmIdentifiers ::= SET OF DigestAlgorithmIdentifier

EncapsulatedContentInfo ::= SEQUENCE {
 eContentType ContentType,
 eContent [0] EXPLICIT OCTET STRING OPTIONAL
}

Bundesamt für Sicherheit in der Informationstechnik 29

A. ASN.1 Specifications (Normative)

ContentType ::= OBJECT IDENTIFIER

SignerInfos ::= SET OF SignerInfo

SignerInfo ::= SEQUENCE {
 version CMSVersion,
 sid SignerIdentifier,
 digestAlgorithm DigestAlgorithmIdentifier,
 signatureAlgoritm SignatureAlgorithmIdentifier,
 signature SignatureValue
}

SignerIdentifier ::= CHOICE {
 issuerAndSerialNumber IssuerAndSerialNumber,
 subjectKeyIdentifier [0] SubjectKeyIdentifier
}

SignatureValue ::= OCTET STRING

A.2. Key Agreement

PACE, Chip Authentication, and Restricted Identification are based on key agreement protocols.
This appendix specifies the general algorithms, formats and protocols.

A.2.1. Domain Parameters

With the exception of domain parameters contained in PACEInfo, all domain parameters SHALL
be provided as AlgorithmIdentifier, the data structure is defined as follows; more details
can be found in [6]:

AlgorithmIdentifier ::= SEQUENCE {
 algorithm OBJECT IDENTIFIER,
 parameters ANY DEFINED BY algorithm OPTIONAL
}

Within PACEInfo, the ID of standardized domain parameters described in Table 4 SHALL be ref-
erenced directly. Explicit domain parameters provided by PACEDomainParameterInfo MUST
NOT use those IDs reserved for standardized domain parameters.

30 Bundesamt für Sicherheit in der Informationstechnik

Algorithm / Format DH ECDH

Key Agreement Algorithm PKCS#3 [27] ECKA [3]

X.509 Public Key Format X9.42 [1] ECC [3]

TLV Public Key Format TLV, cf. Appendix D.3.2 TLV, cf. Appendix D.3.3

Public Key Compression SHA-1 [23] X-Coordinate

Ephemeral Public Key
Validation

RFC 2631 [26] ECC [3]

Table 3: Algorithms and Formats for Key Agreement

ASN.1 Specifications (Normative) A.

A.2.1.1. Standardized Domain Parameters

Standardized domain parameters described in Table 4 SHOULD be used. The following object
identifier SHOULD be used to reference standardized domain parameters in an
AlgorithmIdentifier:

standardizedDomainParameters OBJECT IDENTIFIER ::= {
 bsi-de algorithms(1) 2
}

Within an AlgorithmIdentifier this object identifier SHALL reference the ID of the stand-
ardized domain parameter as contained in Table 4 as INTEGER.

A.2.1.2. Explicit Domain Parameters

Explicit domain parameters may be contained in the following structures:

• PACEDomainParameterInfo,

• ChipAuthenticationPublicKeyInfo,

• ChipAuthenticationDomainParameterInfo, and

Bundesamt für Sicherheit in der Informationstechnik 31

 ID Name Size Type Reference

0 1024-bit MODP Group with 160-bit Prime Order Subgroup 1024/160 GFP [19]

1 2048-bit MODP Group with 224-bit Prime Order Subgroup 2048/224 GFP [19]

2 2048-bit MODP Group with 256-bit Prime Order Subgroup 2048/256 GFP [19]

3 - 7 RFU

8 NIST P-192 (secp192r1) 192 ECP [25], [19]

9 BrainpoolP192r1 192 ECP [20]

10 NIST P-224 (secp224r1)* 224 ECP [25], [19]

11 BrainpoolP224r1 224 ECP [20]

12 NIST P-256 (secp256r1) 256 ECP [25], [19]

13 BrainpoolP256r1 256 ECP [20]

14 BrainpoolP320r1 320 ECP [20]

15 NIST P-384 (secp384r1) 384 ECP [25], [19]

16 BrainpoolP384r1 384 ECP [20]

17 BrainpoolP512r1 512 ECP [20]

18 NIST P-521 (secp521r1) 521 ECP [25], [19]

19-31 RFU
* This curve cannot be used with the integrated mapping.

Table 4: Standardized Domain Parameters

A. ASN.1 Specifications (Normative)

• RestrictedIdentificationDomainParameterInfo

The object identifier dhpublicnumber or ecPublicKey for DH or ECDH, respectively,
SHALL be used to reference explicit domain parameters in an AlgorithmIdentifier:

dhpublicnumber OBJECT IDENTIFIER ::= {
 iso(1) member-body(2) us(840) ansi-x942(10046) number-type(2) 1
}

ecPublicKey OBJECT IDENTIFIER ::= {
 iso(1) member-body(2) us(840) ansi-x962(10045) keyType(2) 1
}

In the case of elliptic curves domain parameters MUST be described explicitly in the ECPara­
meters structure, i.e. named curves and implicit domain parameters MUST NOT be used.

A.2.1.3. PACE and Chip Authentication

The MRTD chip MAY support more than one set of domain parameters (i.e. the chip may support
different algorithms and/or key lengths) for PACE and Chip Authentication version 1 and 2.

• Domain parameters contained in EF.CardAccess, i.e. PACEDomainParameterInfo and
ChipAuthenticationDomainParameterInfo (for Chip Authentication version 2),
are unprotected and may be insecure. Using insecure domain parameters may lead to at-
tacks, e.g. using insecure domain parameters for PACE will leak the used password.

◦ MRTD chips MUST support at least one set of standardized domain parameters for
PACE and Chip Authentication version 2, if the respective protocols are implemented,
as specified in Table 4.

◦ Terminals MUST NOT use unverified domain parameters for PACE or Chip Authentic-
ation version 2, i.e. only standardized domain parameters or domain parameters expli-
citly known by the terminal to be secure are to be used.

• Domain parameters contained in ChipAuthenticationDomainParameterInfo
and ChipAuthenticationPublicKeyInfo are protected by the Security Object.

◦ Chip Authentication in version 1 MUST provide at least one set of explicit domain para-
meters.

A.2.1.4. Restricted Identification

The domain parameters for Restricted Identification are defined by the Document Verifier and
MUST be provided together with the Sector Public Key in a public key data object as part of Re-
stricted Identification (cf. Appendix D.3 and Appendix B.4.1). The hash of this public key data ob-
ject MUST be contained in the Terminal Certificate as Terminal Sector extension (cf. Appendix
C.3.2). The MRTD chip MUST verify the Sector Public Key using the Terminal Sector extension.

32 Bundesamt für Sicherheit in der Informationstechnik

ASN.1 Specifications (Normative) A.

A.2.2. Ephemeral Public Keys

A.2.2.1. PACE and Chip Authentication

The domain parameters contained in PACEInfo or PACEDomainParameterInfo and
ChipAuthenticationDomainParameterInfo or
ChipAuthenticationPublicKeyInfo MUST be used by the terminal for the generation of
an ephemeral public key for PACE and Chip Authentication version 1/2, respectively. Ephemeral
public keys MUST be exchanged as plain public key values. More information on the encoding can
be found in Appendix D.3.4.

Note: The validation of ephemeral public keys is RECOMMENDED. For DH, the validation al-
gorithm requires the MRTD chip to have a more detailed knowledge of the domain parameters (i.e.
the order of the used subgroup) than usually provided by PKCS#3.

A.2.2.2. Restricted Identification

For Restricted Identification ephemeral public keys are not used.

A.2.2.3. Public Key Compression

The terminal's compressed ephemeral public key CompPK PCD  as required for Terminal Authen-
tication is defined as follows:

• For DH the compressed ephemeral public key is the SHA-1 hash of the DH public value, i.e.
an octet string of fixed length 20.

• For ECDH the compressed ephemeral public key is the x-coordinate of the ECDH public
point, i.e. an octet string of fixed length ⌈ log256 p⌉ .

A.2.3. Key Derivation Function

Let KDFEnc K ,[r]=KDF K ,[r] ,1, KDFMAC K ,[r]=KDFK , [r],2, be key derivation func-
tions to derive encryption and authentication keys, respectively, from a shared secret K and an op-
tional nonce r . Let KDF =KDF  f ,3, be a key derivation function to derive encryption
keys from a password . The encoding of passwords, i.e. K= f  is specified in Table 5.

Bundesamt für Sicherheit in der Informationstechnik 33

Password Encoding

MRZ SHA-1(Serial Number || Date of Birth || Date of Expiry)

CAN Character String (cf. Appendix D.2.1.4)

PIN Character String (cf. Appendix D.2.1.4)

PUK Character String (cf. Appendix D.2.1.4)

Table 5: Encoding of Passwords

A. ASN.1 Specifications (Normative)

The key derivation function KDF K ,[r] ,c, is defined as follows:

Input: The following inputs are required:

• The shared secret value K (REQUIRED)

• A nonce r (OPTIONAL)

• A 32-bit, big-endian integer counter c (REQUIRED)

Output: An octet string keydata.

Actions: The following actions are performed:

1. keydata=H K∥r∥c

2. Output octet string keydata

The key derivation function KDF K ,[r] ,c requires a suitable hash function denoted by H , i.e
the bit-length of the hash function SHALL be greater or equal to the bit-length of the derived key.
The hash value SHALL be interpreted as big-endian byte output.

The nonce r is used for Chip Authentication version 2 only.

Note: The shared secret K is defined as an octet string. If the shared secret is generated with ECKA
[3], the x-coordinate of the generated point SHALL be used.

A.2.3.1. 3DES

To derive 112-bit 3DES [21] keys the hash function SHA-1 [23] SHALL be used and the following
additional steps MUST be performed:

• Use octets 1 to 8 of keydata to form keydataA and octets 9 to 16 of keydata to form key-
dataB; additional octets are not used.

• Adjust the parity bits of keydataA and keydataB to form correct DES keys (OPTIONAL).

A.2.3.2. AES

To derive 128-bit AES [22] keys the hash function SHA-1 [23] SHALL be used and the following
additional step MUST be performed:

• Use octets 1 to 16 of keydata; additional octets are not used.

To derive 192-bit and 256-bit AES [22] keys SHA-256 [23] SHALL be used. For 192-bit AES keys
the following additional step MUST be performed:

• Use octets 1 to 24 of keydata; additional octets are not used.

A.2.4. Authentication Token

The authentication token used in PACE and Chip Authentication in version 2 SHALL be computed
over a public key data object (cf. Appendix D.3) containing the object identifier of the protocol
used, i.e. PACE or Chip Authentication (as indicated in MSE:Set AT, cf. Appendix B.11.1), and the

34 Bundesamt für Sicherheit in der Informationstechnik

ASN.1 Specifications (Normative) A.

received ephemeral public key using an authentication code and the key K MAC derived from the key
agreement.

A.2.4.1. 3DES

3DES [21] SHALL be used in Retail-mode according to ISO/IEC 9797-1 [16] MAC algorithm 3 /
padding method 2 with block cipher DES and IV=0.

A.2.4.2. AES

AES [22] SHALL be used in CMAC-mode [24] with a MAC length of 8 bytes.

A.3. PACE

A.3.1. PACE with DH

For PACE with DH the respective algorithms and formats from Table A.2 and Table 6 MUST be
used.

A.3.2. PACE with ECDH

For PACE with ECDH the respective algorithms and formats from Table A.2 and Table 7 MUST be
used.

Bundesamt für Sicherheit in der Informationstechnik 35

OID Mapping Sym. Key Secure Auth.

Cipher Len Messaging Token

id-PACE-DH-GM-3DES-CBC-CBC Generic 3DES 112 CBC / CBC CBC

id-PACE-DH-GM-AES-CBC-CMAC-128 Generic AES 128 CBC / CMAC CMAC

id-PACE-DH-GM-AES-CBC-CMAC-192 Generic AES 192 CBC / CMAC CMAC

id-PACE-DH-GM-AES-CBC-CMAC-256 Generic AES 256 CBC / CMAC CMAC

id-PACE-DH-IM-3DES-CBC-CBC Integrated 3DES 112 CBC / CBC CBC

id-PACE-DH-IM-AES-CBC-CMAC-128 Integrated AES 128 CBC / CMAC CMAC

id-PACE-DH-IM-AES-CBC-CMAC-192 Integrated AES 192 CBC / CMAC CMAC

id-PACE-DH-IM-AES-CBC-CMAC-256 Integrated AES 256 CBC / CMAC CMAC

Table 6: Object Identifiers for PACE with DH

A. ASN.1 Specifications (Normative)

A.3.3. Encrypted Nonce

The MRTD chip SHALL randomly and uniformly select the nonce s∈R {02l−1} as a binary bit
string of length l, where l is a multiple of the block size in bits of the respective block cipher E 
chosen by the MRTD chip.

• The nonce s SHALL be encrypted in CBC mode according to ISO 10116 [12] using the
key K =KDF  derived from the password  and IV=0.

• The nonce s SHALL be converted to a random generator using an algorithm-specific map-
ping function Map.

Note: Several different algorithms exist for implementing the mapping of the nonce to ephemeral
domain parameters. Currently, all specified mappings implementing D=MapD PICC , s  map the
nonce to an ephemeral generator. It is RECOMMENDED to implement the mapping as a random-
ized function.

A.3.4. ECDH Mapping

Let G and G be the static and an ephemeral base point on the elliptic curve.

A.3.4.1. Generic Mapping

The function Map:G↦ G is defined as G=s⋅GH , where H∈〈G 〉 is chosen s.th. logG H is un-
known. The point H SHALL be calculated by an anonymous Diffie-Hellman Key Agreement [3].

Note: The key agreement algorithm ECKA prevents small subgroup attacks by using compatible
cofactor multiplication.

36 Bundesamt für Sicherheit in der Informationstechnik

OID Mapping Sym. Key Secure Auth.

Cipher Len Messaging Token

id-PACE-ECDH-GM-3DES-CBC-CBC Generic 3DES 112 CBC / CBC CBC

id-PACE-ECDH-GM-AES-CBC-CMAC-128 Generic AES 128 CBC / CMAC CMAC

id-PACE-ECDH-GM-AES-CBC-CMAC-192 Generic AES 192 CBC / CMAC CMAC

id-PACE-ECDH-GM-AES-CBC-CMAC-256 Generic AES 256 CBC / CMAC CMAC

id-PACE-ECDH-IM-3DES-CBC-CBC Integrated 3DES 112 CBC / CBC CBC

id-PACE-ECDH-IM-AES-CBC-CMAC-128 Integrated AES 128 CBC / CMAC CMAC

id-PACE-ECDH-IM-AES-CBC-CMAC-192 Integrated AES 192 CBC / CMAC CMAC

id-PACE-ECDH-IM-AES-CBC-CMAC-256 Integrated AES 256 CBC / CMAC CMAC

Table 7: Object Identifiers for PACE with ECDH

ASN.1 Specifications (Normative) A.

A.3.4.2. Integrated Mapping

The Integrated ECDH Mapping is specified by ICAO [10].

A.3.5. DH Mapping

Let g and g be the static and an ephemeral generator.

A.3.5.1. Generic Mapping

The function Map : g ↦ g is defined as g=g s⋅h, where h∈〈 g 〉 is chosen s.th. log g h is unknown.
The group element h SHALL be calculated by an anonymous Diffie-Hellman Key Agreement.

Note: The public key validation method described in RFC 2631 [26] MUST be used to prevent
small subgroup attacks.

A.3.5.2. Integrated Mapping

The Integrated DH Mapping is specified by ICAO [10].

A.4. Chip Authentication

A.4.1. Chip Authentication Key Pair

The Chip Authentication Key Pair(s) MUST be stored on the MRTD chip.

• The private key SHALL be stored securely in the MRTD chip’s memory.

• The public key SHALL be provided as SubjectPublicKeyInfo in the ChipAu­
thenticationPublicKeyInfo structure.

• The domain parameters MAY be additionally provided as AlgorithmIdentifier in
the ChipAuthenticationDomainParameterInfo structure.

The data structures SubjectPublicKeyInfo and AlgorithmIdentifier are defined as
follows; more details can be found in [6]:

SubjectPublicKeyInfo ::= SEQUENCE {
 algorithm AlgorithmIdentifier,
 subjectPublicKey BIT STRING
}

AlgorithmIdentifier ::= SEQUENCE {
 algorithm OBJECT IDENTIFIER,
 parameters ANY DEFINED BY algorithm OPTIONAL
}

The MRTD chip MAY support more than one Chip Authentication Key Pair (i.e. the chip may sup-
port different algorithms and/or key lengths). In this case the local key identifier MUST be dis-

Bundesamt für Sicherheit in der Informationstechnik 37

A. ASN.1 Specifications (Normative)

closed in the corresponding ChipAuthenticationInfo, ChipAuthenticationPub­
licKeyInfo, and ChipAuthenticationDomainParameterInfo.

A.4.2. Chip Authentication with DH

For Chip Authentication with DH the respective algorithms and formats from Table A.2 and Table
8 MUST be used. For Chip Authentication in version 1 PKCS#3 [27] MUST be used instead of
X9.42 [1].

A.4.3. Chip Authentication with ECDH

For Chip Authentication with ECDH the respective algorithms and formats from Table A.2 and
Table 9 MUST be used.

A.5. Restricted Identification

A.5.1. MRTD Chip Private Key

The generation of the private key SK ID is out of the scope of this specification. If SK ID is generated
as encrypted sequential counter or as encrypted document number, the secret encryption key
SHALL be generated and stored securely by a third party.

38 Bundesamt für Sicherheit in der Informationstechnik

OID Sym. Key Secure Auth.

Cipher Length Messaging Token

id-CA-DH-3DES-CBC-CBC 3DES 112 CBC / CBC CBC

id-CA-DH-AES-CBC-CMAC-128 AES 128 CBC / CMAC CMAC

id-CA-DH-AES-CBC-CMAC-192 AES 192 CBC / CMAC CMAC

id-CA-DH-AES-CBC-CMAC-256 AES 256 CBC / CMAC CMAC

Table 8: Object Identifiers for Chip Authentication with DH

OID Sym. Key Secure Auth.

Cipher Length Messaging Token

id-CA-ECDH-3DES-CBC-CBC 3DES 112 CBC / CBC CBC

id-CA-ECDH-AES-CBC-CMAC-128 AES 128 CBC / CMAC CMAC

id-CA-ECDH-AES-CBC-CMAC-192 AES 192 CBC / CMAC CMAC

id-CA-ECDH-AES-CBC-CMAC-256 AES 256 CBC / CMAC CMAC

Table 9: Object Identifiers for Chip Authentication with ECDH

ASN.1 Specifications (Normative) A.

A.5.2. Sector Public Keys

The Sector Public Keys MUST be generated by a (trusted) third party.

• If the third party MUST be able to link sector-specific identifier across sectors, then the third
party SHALL generate Sector Key Pairs and store the Sector Private Keys securely.

• If the third party MUST NOT be able to link sector-specific identifier across sectors, then
the third party SHALL generate Sector Public Keys in a way that the corresponding private
keys are unknown.

A.5.3. Restricted Identification with DH

For Restricted Identification with DH the respective algorithms and formats from Table A.2 and
Table 10 MUST be used.

A.5.4. Restricted Identification with ECDH

For Restricted Identification with ECDH the respective algorithms and formats from Table A.2 and
Table 11 MUST be used. Input to the hash function SHALL be the x-coordinate of the point gener-
ated by ECKA [3].

Bundesamt für Sicherheit in der Informationstechnik 39

OID Hash

id-RI-ECDH-SHA-1 SHA-1

id-RI-ECDH-SHA-224 SHA-224

id-RI-ECDH-SHA-256 SHA-256

id-RI-ECDH-SHA-384 SHA-384

id-RI-ECDH-SHA-512 SHA-512

Table 11: Object Identifiers for Restricted Identification with ECDH

OID Hash

id-RI-DH-SHA-1 SHA-1

id-RI-DH-SHA-224 SHA-224

id-RI-DH-SHA-256 SHA-256

id-RI-DH-SHA-384 SHA-384

id-RI-DH-SHA-512 SHA-512

Table 10: Object Identifiers for Restricted Identification with DH

A. ASN.1 Specifications (Normative)

A.6. Terminal Authentication

A.6.1. Public Key References

Public keys to be used for Terminal Authentication MUST be contained in CV Certificates accord-
ing to the certificate profile defined in Appendix C.1. Each CV Certificate MUST contain two pub-
lic key references, a Certificate Holder Reference and a Certification Authority Reference:

 Certificate Holder Reference: The Certificate Holder Reference is an identifier for the public key
provided in the certificate that SHALL be used to reference this public key.

 Certification Authority Reference: The Certification Authority Reference is a reference to the
(external) public key of the certification authority that SHALL be used to verify the signature of
the certificate.

Note: As a consequence the Certification Authority Reference contained in a certificate MUST be
equal to the Certificate Holder Reference in the corresponding certificate of the issuing certification
authority.

The Certificate Holder Reference SHALL consist of the following concatenated elements: Country
Code, Holder Mnemonic, and Sequence Number. Those elements MUST be chosen according to
Table 12 and the following rules:

1. Country Code

The Country Code SHALL be the ISO 3166-1 ALPHA-2 code of the certificate holder’s
country.

2. Holder Mnemonic

The Holder Mnemonic SHALL be assigned as unique identifier as follows:

• The Holder Mnemonic of a CVCA SHALL be assigned by the CVCA itself.

• The Holder Mnemonic of a DV SHALL be assigned by the domestic CVCA.

• The Holder Mnemonic of an IS SHALL be assigned by the supervising DV.

3. Sequence Number

The Sequence Number SHALL be assigned by the certificate holder.

40 Bundesamt für Sicherheit in der Informationstechnik

Encoding Length

Country Code ISO 3166-1 ALPHA-2 2F

Holder Mnemonic ISO/IEC 8859-1 9V

Sequence Number ISO/IEC 8859-1 5F

F: fixed length (exact number of octets)

V: variable length (up to number of octets)

Table 12: Certificate Holder Reference

ASN.1 Specifications (Normative) A.

• The Sequence Number MUST be numeric or alphanumeric:

– A numeric Sequence Number SHALL consist of the characters “0”...”9”.

– An alphanumeric Sequence Number SHALL consist of the characters “0”...”9” and
“A”...”Z”.

• The Sequence Number MAY start with the ISO 3166-1 ALPHA-2 country code of the cer-
tifying certification authority, the remaining three characters SHALL be assigned as alpha-
numeric Sequence Number.

• The Sequence Number MAY be reset if all available Sequence Numbers are exhausted.

A.6.2. Public Key Import

Public keys imported by the certificate validation procedure (cf. Section 2.5) are either permanently
or temporarily stored on the MRTD chip. The MRTD chip SHOULD reject to import a public key,
if the Certificate Holder Reference is already known to the MRTD chip.

A.6.2.1. Permanent Import

Public keys contained in CVCA Link Certificates SHALL be permanently imported by the MRTD
chip and MUST be stored securely in the MRTD chip's memory. A permanently imported public
key and its metadata SHALL fulfill the following conditions:

• It MAY be overwritten after expiration by a subsequent permanently imported public key.

• Either it MUST be overwritten by a subsequent permanently imported public key with the
same Certificate Holder Reference or the import MUST be rejected.

• It MUST NOT be overwritten by a temporarily imported public key.

Note: It is RECOMMENDED to reject to import a public key, if the Certificate Holder Reference is
already known to the MRTD chip.

Enabling and disabling a permanently imported public key MUST be an atomic operation.

A.6.2.2. Temporary Import

Public keys contained in DV and Terminal Certificates SHALL be temporarily imported by the
MRTD chip. A temporarily imported public key and its metadata SHALL fulfill the following con-
ditions:

• It SHALL NOT be selectable or usable after a power down of the MRTD chip.

• It MUST remain usable until the subsequent cryptographic operation is successfully com-
pleted (i.e. PSO:Verify Certificate or External Authenticate).

• It MAY be overwritten by a subsequent temporarily imported public key.

A terminal MUST NOT make use of any temporarily imported public key but the most recently im-
ported.

Bundesamt für Sicherheit in der Informationstechnik 41

A. ASN.1 Specifications (Normative)

A.6.2.3. Imported Metadata

For each permanently or temporarily imported public key the following additional data contained in
the certificate (cf. Appendix C.1) MUST be stored:

• Certificate Holder Reference

• Certificate Holder Authorization (effective role and effective authorization)

• Certificate Effective Date

• Certificate Expiration Date

• Certificate Extensions (where applicable)

The calculation of the effective role (CVCA, DV, or Terminal) and the effective authorization of
the certificate holder is described in Section 2.6.

Note: The format of the stored data is operating system dependent and out of the scope of this spe-
cification.

A.6.2.4. EF.CVCA

Support for the elementary file EF.CVCA is CONDITIONAL. If the MRTD chip supports Terminal
Authentication in version 1 it MUST make the references of CVCA public keys suitable for inspec-
tion systems available in a transparent elementary file EF.CVCA contained in the ePassport applica-
tion as specified in Table 13.

This file SHALL contain a sequence of Certification Authority Reference (CAR) data objects (cf.
Appendix D.2) suitable for Terminal Authentication.

• It SHALL contain at most two Certification Authority Reference data objects.

• The most recent Certification Authority Reference SHALL be the first data object in this
list.

• The file MUST be padded by appending octets of value 0x00.

The file EF.CVCA has a default file identifier and short file identifier. If the default values cannot
be used, the (short) file identifier SHALL be specified in the OPTIONAL parameter efCVCA of the
TerminalAuthenticationInfo. If efCVCA is used to indicate the file identifier to be used,

42 Bundesamt für Sicherheit in der Informationstechnik

File Name EF.CVCA

File ID 0x011C (default)

Short File ID 0x1C (default)

Read Access BAC or PACE (conditional to protocol support)

Write Access NEVER (internally updated only)

Size 36 bytes (fixed) padded with octets of value 0x00

Content [CARi][||CARi-1][||0x00..00]

Table 13: Elementary File EF.CVCA

ASN.1 Specifications (Normative) A.

the default file identifier is overridden. If no short file identifier is given in efCVCA, the file
EF.CVCA MUST be explicitly selected using the given file identifier.

A.6.3. Terminal Authentication with RSA

For Terminal Authentication with RSA the following algorithms and formats MUST be used.

A.6.3.1. Signature Algorithm

RSA [18], [28] as specified in Table 14 SHALL be used. The default parameters to be used with
RSA-PSS are defined as follows:

• Hash Algorithm: The hash algorithm is selected according to Table 14.

• Mask Generation Algorithm: MGF1 [18], [28] using the selected hash algorithm.

• Salt Length: Octet length of the output of the selected hash algorithm.

• Trailer Field: 0xBC

A.6.3.2. Public Key Format

The TLV-Format [15] as described in Appendix D.3.1 SHALL be used.

• The object identifier SHALL be taken from Table 14.

• The bit length of the modulus SHALL be 1024, 1280, 1536, 2048, or 3072.

• The bit length of the exponent SHALL be at most 32.

A.6.4. Terminal Authentication with ECDSA

For Terminal Authentication with ECDSA the following algorithms and formats MUST be used.

Bundesamt für Sicherheit in der Informationstechnik 43

OID Signature Hash Parameters

id-TA-RSA-v1-5-SHA-1 RSASSA-PKCS1-v1_5 SHA-1 N/A

id-TA-RSA-v1-5-SHA-256 RSASSA-PKCS1-v1_5 SHA-256 N/A

id-TA-RSA-v1-5-SHA-512 RSASSA-PKCS1-v1_5 SHA-512 N/A

id-TA-RSA-PSS-SHA-1 RSASSA-PSS SHA-1 default

id-TA-RSA-PSS-SHA-256 RSASSA-PSS SHA-256 default

id-TA-RSA-PSS-SHA-512 RSASSA-PSS SHA-512 default

Table 14: Object Identifiers for Terminal Authentication with RSA

A. ASN.1 Specifications (Normative)

A.6.4.1. Signature Algorithm

ECDSA with plain signature format [3] as specified in Table 15 SHALL be used.

A.6.4.2. Public Key Format

The TLV-Format [15] as described in Appendix D.3.3 SHALL be used.

• The object identifier SHALL be taken from Table 15.

• The bit length of the curve SHALL be 160, 192, 224, 256, 320, 384 or 512.

• Domain Parameters SHALL be compliant to [3].

A.6.5. Authenticated Auxiliary Data for Terminal Authentication Version 2

Usage of auxiliary data in Terminal Authentication is CONDITIONAL. It MUST be used if further
operations performed by the terminal require authenticated auxiliary data (details can be found in
the following sections):

• For age verification, the terminal MUST commit to the required date of birth.

• For document validity verification the terminal MUST commit to the current date.

• For community ID verification the terminal MUST commit to (parts of) the community ID.

44 Bundesamt für Sicherheit in der Informationstechnik

OID Signature Hash

id-TA-ECDSA-SHA-1 ECDSA SHA-1

id-TA-ECDSA-SHA-224 ECDSA SHA-224

id-TA-ECDSA-SHA-256 ECDSA SHA-256

id-TA-ECDSA-SHA-384 ECDSA SHA-384

id-TA-ECDSA-SHA-512 ECDSA SHA-512

Table 15: Object Identifiers for Terminal Authentication with ECDSA

ASN.1 Specifications (Normative) A.

Authenticated auxiliary data MUST be structured as specified in Table 16:

• An authentication data object that contains a sequence of discretionary data templates.

• Each discretionary data template contains an object identifier and a discretionary data ob-
ject. The content of the discretionary data object is defined by the object identifier.

Only after a successful authentication of the terminal the MRTD chip SHALL interpret and make
the data contained in the discretionary data object available for further operations.

Note: If the authentication data object contains more than one discretionary data template with the
same object identifier, the data of the last discretionary data template SHALL be made available for
further operations.

A.6.5.1. Object Identifier

The following object identifier SHALL be used to identify authenticated auxiliary data:

id-AuxiliaryData OBJECT IDENTIFIER ::= {
 bsi-de applications(3) mrtd(1) 4
}

A.6.5.2. Age Verification

The following object identifier SHALL be used for age verification:

id-DateOfBirth OBJECT IDENTIFIER ::= {id-AuxiliaryData 1}

The discretionary data object SHALL contain the date of birth encoded as Date (cf. Part 2) that is
required by the terminal. The MRTD chip SHALL compare the stored date of birth to the required
date of birth. Age Verification is successful if the stored date of birth is not after the required date of
birth.

Bundesamt für Sicherheit in der Informationstechnik 45

Data Object

Authentication

Discretionary Data Template

Object Identifier

Discretionary Data

Discretionary Data Template

Object Identifier

Discretionary Data

...

Table 16: Authenticated Auxiliary Data

A. ASN.1 Specifications (Normative)

A.6.5.3. Document Validity Verification

The following object identifier SHALL be used for document validity verification:

id-DateOfExpiry OBJECT IDENTIFIER ::= {id-AuxiliaryData 2}

The discretionary data object SHALL contain the current date of the terminal encoded as Date (cf.
Part 2). The MRTD chip SHALL compare the stored date of expiry to the current date. Document
Validity Verification is successful if the stored date of expiry is not before the given current date.

A.6.5.4. Community ID Verification

The following object identifier SHALL be used for community ID verification:

id-CommunityID OBJECT IDENTIFIER ::= {id-AuxiliaryData 3}

The discretionary data object SHALL contain (parts of) the community ID encoded as Octet­
String (cf. Part 2). The MRTD chip SHALL compare the leftmost octets of the stored community
ID to the transmitted (part of the) requested community ID. Community ID Verification is success-
ful if the leftmost octets of the stored data are identical to the transmitted data.

46 Bundesamt für Sicherheit in der Informationstechnik

ISO 7816 Mapping (Normative) B.

B. ISO 7816 Mapping (Normative)
In this Appendix the protocols for PACE, Chip Authentication and Terminal Authentication are
mapped to ISO 7816 APDUs (Application Protocol Data Units).

B.1. PACE

The following sequence of commands SHALL be used to implement PACE. Secure messaging is
CONDITIONAL. It MUST be used for the second execution of PACE if the protocol is executed
twice:

1. MSE:Set AT

2. General Authenticate

The protocol specific data objects SHALL be exchanged in a chain of General Authenticate com-
mands as shown below:

Step Description Protocol Command Data Protocol Response Data

1. Encrypted Nonce - Absent2 0x80 Encrypted Nonce

2. Map Nonce 0x81 Mapping Data 0x82 Mapping Data

3. Perform Key Agreement 0x83 Ephemeral Public Key 0x84 Ephemeral Public Key

4. Mutual Authentication 0x85 Authentication Token 0x86 Authentication Token

0x87 Certification Authority
Reference
(CONDITIONAL)

0x88 Certification Authority
Reference
(CONDITIONAL)

The Certificate Authority Reference(s) are REQUIRED if PACE is used with a Certificate Holder
Authorization Template, i.e. if PACE is to be followed by Terminal Authentication version 2. In
this case the data object 0x87 SHALL contain the most recent Certificate Authority Reference with
respect to the terminal type indicated in the Certificate Holder Authorization Template. The data
object 0x88 MAY contain the previous Certificate Authority Reference.

Note: The domain parameters for PACE supported by the chip are made available in EF.CardAc-
cess (cf. Appendix A.1.2.). If more than one set of domain parameters is supported, the terminal
MUST select the domain parameters to be used within MSE:Set AT.

B.1.1. Encrypted Nonce

The encrypted nonce (cf. Appendix A.3.3) SHALL be encoded as octet string.

2 This implies an empty Dynamic Authentication Data Object.

Bundesamt für Sicherheit in der Informationstechnik 47

B. ISO 7816 Mapping (Normative)

B.1.2. Mapping Data

The exchanged data is specific to the used mapping.

B.1.2.1. Generic Mapping

The ephemeral public keys (cf. Appendix A.2.2 and Appendix D.3.4) SHALL be encoded as elliptic
curve point (ECDH) or unsigned integer (DH).

B.1.2.2. Integrated Mapping

The Integrated Mapping is specified by ICAO [10].

B.1.3. Authentication Token

The authentication token (cf. Appendix A.2.4) SHALL be encoded as octet string.

B.1.4. Certification Authority Reference

The MRTD chip SHALL return the Certificate Authority References of appropriate CVCA public
keys stored on the MRTD chip:

• The references MUST by dynamically chosen to suit the terminal type indicated by PACE.

• It SHALL return at most two Certification Authority Reference data objects.

• The most recent Certification Authority Reference SHALL be contained in data object 0x87.

B.2. Chip Authentication

The following command SHALL be used with secure messaging to implement Chip Authentication
in version 1 with 3DES Secure Messaging:

1. MSE:Set KAT

Note: MSE:Set KAT MUST NOT be used for any other algorithms than id-CA-DH-3DES-CBC-
CBC and id-CA-ECDH-3DES-CBC-CBC, i.e. Secure Messaging is restricted to 3DES.

The following sequence of commands SHALL be used with secure messaging

• to implement Chip Authentication in version 1 with AES and

• to implement Chip Authentication in version 2.

Additionally, this sequence MAY be used to implement Chip Authentication version 1 with 3DES.

1. MSE:Set AT

2. General Authenticate

48 Bundesamt für Sicherheit in der Informationstechnik

ISO 7816 Mapping (Normative) B.

The protocol specific data objects SHALL be exchanged with a General Authenticate command as
shown below:

Step Description Protocol Command Data Protocol Response Data

1. Chip Authentication 0x80 Ephemeral Public Key 0x81 Nonce

0x82 Authentication Token

Note: Support of Protocol Response Data is CONDITIONAL: It MUST be provided for version 2
but MUST NOT be provided for version 1.

Note: The public keys for Chip Authentication supported by the chip are made available in the Se-
curity Objects (cf. Appendix A.1.2.). If more than one public key is supported, the terminal MUST
select the corresponding private key of the chip to be used within MSE:Set AT.

B.2.1. Ephemeral Public Key

The ephemeral public keys (cf. Appendix A.2.2 and Appendix D.3.4) SHALL be encoded as elliptic
curve point (ECDH) or unsigned integer (DH).

B.2.2. Nonce

The nonce SHALL be encoded as octet string of size 8 octets.

B.2.3. Authentication Token

The authentication token (cf. Appendix A.2.4) SHALL be encoded as octet string.

B.3. Terminal Authentication

The following sequence of commands SHALL be used with secure messaging to implement Ter-
minal Authentication:

1. MSE:Set DST

2. PSO:Verify Certificate

3. MSE:Set AT

4. Get Challenge

5. External Authenticate

Steps 1 and 2 are repeated for every CV certificate to be verified (CVCA Link Certificates, DV Cer-
tificate, Terminal Certificate).

For Terminal Authentication in version 2 the MRTD chip MUST in addition support the usage of
Get Challenge before step 1, i.e. the MRTD chip MUST keep a generated challenge upon usage by
External Authenticate.

Bundesamt für Sicherheit in der Informationstechnik 49

B. ISO 7816 Mapping (Normative)

B.4. Restricted Identification

The following sequence of commands SHALL be used with secure messaging to implement Re-
stricted Identification:

1. MSE:Set AT

2. General Authenticate

The protocol specific data objects SHALL be exchanged with General Authenticate commands as
shown below, command chaining MUST NOT be used. At least one of the steps MUST be ex-
ecuted:

Step Description Protocol Command Data Protocol Response Data

1. Restricted Identification
(CONDITIONAL)

0xA0 1st Sector Public Key 0x81 1st Sector-specific
Identifier

2. Restricted Identification
(CONDITIONAL)

0xA2 2nd Sector Public Key 0x83 2nd Sector-specific
Identifier

Note: The private keys for Restricted Identification supported by the chip are indicated in the relev-
ant Security Objects (cf. Appendix A.1.2.). If more than one private key is supported, the terminal
MUST select the private key to be used within MSE:Set AT.

B.4.1. Public Key

The Sector Public Key PK Sector SHALL be encoded as public key data object without tag 0x7F49
(i.e. 0x7F49 is replaced by 0xA0/0xA2, respectively) (cf. Appendix D.3), the domain parameters
MUST be included.

B.4.2. Sector-specific Identifier

The sector-specific identifier I ID
Sector SHALL be encoded as octet string.

B.5. Auxiliary Data Verification

The following application specific command SHALL be used with secure messaging to implement
the verification function:

1. Verify

The following authenticated auxiliary data MUST have been sent to the MRTD chip as as part of
Terminal Authentication:

• For Age Verification the terminal MUST have sent the required date of birth.

• For Document Validity Verification the terminal MUST have sent the current date.

• For Community ID Verification the terminal MUST have sent the (part of the) community
ID.

50 Bundesamt für Sicherheit in der Informationstechnik

ISO 7816 Mapping (Normative) B.

B.6. PIN Management

B.6.1. Unblock or Change PIN

The following command SHALL be used with secure messaging to implement unblocking and/or
changing of the PIN:

1. Reset Retry Counter

• To set a new PIN and reset the retry counter the terminal SHALL use Reset Retry
Counter with the new PIN as data.

• To reset the retry counter the terminal SHALL use Reset Retry Counter with no data.

Usage of the command SHALL be restricted to authorized terminals: Before using this command
the terminal must either authenticate as Authentication Terminal with effective authorization for
PIN Management or by using PACE with the PUK/PIN.

B.6.2. Activate or Deactivate PIN

The following command SHALL be used with secure messaging to activate the PIN:

1. Activate

The following command SHALL be used with secure messaging to deactivate the PIN:

1. Deactivate

Usage of the command SHALL be restricted to authorized terminals: Before using this command
the terminal must authenticate as Authentication Terminal with effective authorization for PIN
Management.

B.7. eSign Application

Commands for installing, updating, and using the eSign application are out of scope of this specific-
ation.

B.8. Reading Data Groups

The APDUs for selecting and reading EAC-protected data groups already specified by ICAO [8],
[9] SHALL be used (i.e. Select File and Read Binary). In accordance with ICAO specifications any
unauthorized access to EAC-protected data groups SHALL be denied and the MRTD chip MUST
respond with status bytes 0x6982 (“Security status not satisfied”).

Bundesamt für Sicherheit in der Informationstechnik 51

B. ISO 7816 Mapping (Normative)

B.9. Extended Length

Depending on the size of the cryptographic objects (e.g. public keys, signatures), APDUs with ex-
tended length fields MUST be used to send this data to the MRTD chip. For details on extended
length see [13].

B.9.1. MRTD Chips

For MRTD chips support of extended length is CONDITIONAL. If the cryptographic algorithms
and key sizes selected by the issuing state require the use of extended length, the MRTD chips
SHALL support extended length. If the MRTD chip supports extended length this MUST be indic-
ated in the ATR/ATS or in EF.ATR/INFO as specified in [13].

B.9.2. Terminals

For terminals support of extended length is REQUIRED. A terminal SHOULD examine whether or
not support for extended length is indicated in the MRTD chip’s ATR/ATS or in EF.ATR/INFO be-
fore using this option. The terminal MUST NOT use extended length for APDUs other than the fol-
lowing commands unless the exact input and output buffer sizes of the MRTD chip are explicitly
stated in the ATR/ATS or in EF.ATR/INFO.

• PSO:Verify Certificate

• MSE:Set KAT

• General Authenticate

• External Authenticate

B.9.3. Errors

The MRTD chip SHALL indicate extended length errors with status bytes 0x6700.

B.10. Command Chaining

Command chaining is only used for the General Authenticate command. For details on command
chaining see [13].

B.10.1. MRTD Chips

For MRTD chips support of command chaining is REQUIRED and support for command chaining
MUST be indicated in the historical bytes of the ATR/ATS or in the EF.ATR/INFO as specified in
[13].

52 Bundesamt für Sicherheit in der Informationstechnik

ISO 7816 Mapping (Normative) B.

B.10.2. Terminals

For terminals support of command chaining is REQUIRED. A terminal SHOULD test whether or
not the MRTD chip supports command chaining before using this option.

B.10.3. Errors

If the MRTD chip expects the end of the chain, but receives a command that is not marked as the
last command, the MRTD chip SHALL indicate that the last command in a chain was expected with
status bytes 0x6883.

B.11. APDU Specification

In the following the APDUs required to implement the protocols are described. The MRTD chip
SHALL implement the APDUs as described but MAY deviate from the description if the APDUs
are used in other contexts.

The omitted CLA byte SHALL be set to indicate secure messaging with authenticated header, com-
mand chaining and application specific encoding as required by the protocols (cf. Appendix E.1.).

B.11.1. MSE:Set AT

The command MSE:Set AT is used to select and initialize the following protocols: PACE, Chip Au-
thentication, Terminal Authentication, and Restricted Identification.

Bundesamt für Sicherheit in der Informationstechnik 53

B. ISO 7816 Mapping (Normative)

Command

INS 0x22 Manage Security Environment

P1/P2 0xC1A4 PACE:
Set Authentication Template for mutual authentication.

0x41A4 Chip Authentication / Restricted Identification:
Set Authentication Template for internal authentication.

0x81A4 Terminal Authentication:
Set Authentication Template for external authentication.

Data 0x80 Cryptographic mechanism reference
Object Identifier of the protocol to select (value only,
Tag 0x06 is omitted). This data object is REQUIRED
for all protocols except Terminal Authentication in
version 1.

CONDITIONAL

0x83 Reference of a public key / secret key
This data object is REQUIRED for the following
protocols:
• For PACE to indicate the password to be used:

0x01: MRZ
0x02: CAN
0x03: PIN
0x04: PUK

• For Terminal Authentication to select the public
key of the terminal by its ISO 8859-1 encoded
name.

CONDITIONAL

0x84 Reference of a private key / Reference for computing a
session key
This data object is REQUIRED for the following
protocols (cf. Appendix A.2):
• For PACE to indicate the identifier of the domain

parameters to be used if the domain parameters are
ambiguous, i.e. more than one set of domain
parameters is available for PACE.

• For Chip Authentication to indicate the identifier of
the private key to be used if the private key is
ambiguous, i.e. more than one private key is
available for Chip Authentication.

• For Restricted Identification to indicate the private
key to be used i.e. more than one private key is
available for Restricted Identification.

CONDITIONAL

0x67 Auxiliary authenticated data
This data object is REQUIRED for Terminal
Authentication (version 2) if age verification,
document validity verification, or community ID
verification shall be used.

CONDITIONAL

0x91 Ephemeral Public Key CONDITIONAL

54 Bundesamt für Sicherheit in der Informationstechnik

ISO 7816 Mapping (Normative) B.

This data object is REQUIRED for Terminal
Authentication if the terminal's ephemeral public key
PK PCD is unknown or ambiguous to the MRTD chip
when Terminal Authentication is performed (i.e.
version 2). In this case the terminal's compressed
ephemeral public key Comp PK PCD  MUST be sent
to the MRTD chip.

0x7F4C Certificate Holder Authorization Template
This data object is REQUIRED for PACE if Terminal
Authentication version 2 shall be used after PACE.

CONDITIONAL

Response

Data – Absent

Status
Bytes

0x9000 Normal operation
The protocol has been selected and initialized.

0x6A80 Incorrect parameters in the command data field
• Algorithm not supported or initialization failed.
• Terminal Type indicated by Certificate Holder Authorization Template is

not authorized to use referenced password. (PACE)

0x6A88 Referenced data not found
The referenced data (i.e. password, private key, public key, domain
parameter) is not available.

PACE 0x63CX Warning
The password has been selected. X indicates the number of remaining
verification tries, if not equal to the initial value:
X=1: The password is suspended. The password MUST be resumed.
X=0: The password is blocked. The password MUST be unblocked.

PACE 0x6283 Warning
The password is deactivated.

other Operating system dependent error
The initialization of the protocol failed.

B.11.2. General Authenticate

The command General Authenticate is used to perform the following protocols: PACE, Chip Au-
thentication, and Restricted Identification.

Bundesamt für Sicherheit in der Informationstechnik 55

Note:

• Some operating systems accept the selection of an unavailable public key and return an er-
ror only when the public key is used for the selected purpose.

• Resuming and unblocking a password requires explicitly setting the CAN or the PUK us-
ing MSE:Set AT.

B. ISO 7816 Mapping (Normative)

Command

INS 0x86 General Authenticate

P1/P2 0x0000 Keys and protocol implicitly known.

Data 0x7C Dynamic Authentication Data
Protocol specific data objects.

REQUIRED

Response

Data 0x7C Dynamic Authentication Data
Protocol specific data objects.

REQUIRED

Status
Bytes

0x9000 Normal operation
The protocol (step) was successful.

0x6300 Authentication failed
The protocol (step) failed.

0x63CX Authentication failed
The protocol (step) failed. X indicates the number of remaining verification
tries:
X=1: The password is suspended. The password MUST be resumed.
X=0: The password is blocked. The password MUST be unblocked.

0x6982 Security status not satisfied
The terminal is not authorized to perform the protocol (e.g. the password is
blocked, deactivated, or suspended).

0x6983 Authentication method blocked
The password is blocked.

0x6984 Reference data not usable
The password is deactivated.

0x6985 Conditions of use not satisfied
The password is suspended.

0x6A80 Incorrect parameters in data field
Provided data is invalid.

other Operating system dependent error
The protocol (step) failed.

Note: The MRTD chip MAY indicate a blocked, deactivated, or suspended password by respond-
ing with status bytes 0x6982 instead of using status bytes 0x6983, 0x6984, or 0x6985, respectively.

B.11.3. MSE:Set KAT

The command MSE:Set KAT is used to perform Chip Authentication version 1 with 3DES.

56 Bundesamt für Sicherheit in der Informationstechnik

ISO 7816 Mapping (Normative) B.

Command

INS 0x22 Manage Security Environment

P1/P2 0x41A6 Set Key Agreement Template for computation.

Data 0x91 Ephemeral Public Key
Ephemeral public key PK PCD (cf. Appendix A.2)
encoded as plain public key value.

REQUIRED

0x84 Reference of a private key
This data object is REQUIRED if the private key is
ambiguous, i.e. more than one key pair is available for
Chip Authentication (cf. Appendix A.1.1.2 and
Appendix A.4.1).

CONDITIONAL

Response

Data – Absent

Status
Bytes

0x9000 Normal operation
The key agreement operation was successfully performed. New session keys
have been derived.

0x6A80 Incorrect Parameters in the command data field
The validation of the ephemeral public key failed. The previously established
session keys remain valid.

other Operating system dependent error
The previously established session keys remain valid.

B.11.4. MSE:Set DST

The command MSE:Set DST is used to setup certificate verification for Terminal Authentication.

Command

INS 0x22 Manage Security Environment

P1/P2 0x81B6 Set Digital Signature Template for verification.

Data 0x83 Reference of a public key
ISO 8859-1 encoded name of the public key to be set

REQUIRED

Response

Data – Absent

Status
Bytes

0x9000 Normal Operation
The key has been selected for the given purpose.

0x6A88 Referenced data not found
The selection failed as the public key is not available.

other Operating system dependent error
The key has not been selected.

Note: Some operating systems accept the selection of an unavailable public key and return an error
only when the public key is used for the selected purpose.

Bundesamt für Sicherheit in der Informationstechnik 57

B. ISO 7816 Mapping (Normative)

B.11.5. PSO:Verify Certificate

The command PSO:Verify Certificate is used to verify and import certificates for Terminal Authen-
tication.

Command

INS 0x2A Perform Security Operation

P1/P2 0x00BE Verify self-descriptive certificate.

Data 0x7F4E Certificate body
The body of the certificate to be verified.

REQUIRED

0x5F37 Signature
The signature of the certificate to be verified.

REQUIRED

Response

Data – Absent

Status
Bytes

0x9000 Normal operation
The certificate was successfully validated and the public key has been
imported.

other Operating system dependent error
The public key could not be imported (e.g. the certificate was not accepted).

B.11.6. Get Challenge

The command Get Challenge is used to perform Terminal Authentication.

Command

INS 0x84 Get Challenge

P1/P2 0x0000

Data – Absent

Le 0x08 REQUIRED

Response

Data rPICC 8 bytes of randomness.

Status 0x9000 Normal operation

Bytes other Operating system dependent error

B.11.7. External Authenticate

The command External Authenticate is used to perform Terminal Authentication.

58 Bundesamt für Sicherheit in der Informationstechnik

ISO 7816 Mapping (Normative) B.

Command

INS 0x82 External Authenticate

P1/P2 0x0000 Keys and Algorithms implicitly known.

Data Signature generated by the terminal. REQUIRED

Response

Data – Absent

Status
Bytes

0x9000 Normal operation
The authentication was successful. Access to data groups will be granted
according to the effective authorization of the corresponding verified
certificate.

0x6300 Warning
Signature verification failed.

0x6982 Security status not satisfied
The authentication failed as the current authentication level of the terminal
does not allow to use Terminal Authentication (e.g. Terminal Authentication
was already performed, etc.).

0x6985 Conditions of use not satisfied
Terminal type set by PACE does not match terminal type contained in
certificate chain.

other Operating system dependent error
The authentication failed.

B.11.8. Verify

The command Verify is used to verify authenticated auxiliary data, i.e. to perform age verification,
document validity verification, or Community ID verification.

Note: Due to the application specific coding the proprietary class (with secure messaging and no
chaining) MUST be used, i.e. CLA=0x8C.

Bundesamt für Sicherheit in der Informationstechnik 59

B. ISO 7816 Mapping (Normative)

Command

INS 0x20 Verify

P1/P2 0x8000 Verify authenticated auxiliary data.

Data Object Identifier of the auxiliary data to be verified. REQUIRED

Response

Data – Absent

Status
Bytes

0x9000 Normal operation
Verification successful.

0x6300 Verification failed
Verification failed.

0x6A88 Referenced data not found
The referenced data was not found.

0x6982 Security status not satisfied
The terminal is not authorized to perform verification.

other Operating system dependent error
Verification failed.

B.11.9. Reset Retry Counter

The command Reset Retry Counter is used to unblock or change the PIN.

Command

INS 0x2C Reset Retry Counter

P1 0x02-
0x03

see below

P2 0x02: CAN
0x03: PIN

Data Context specific reset data depending on P1:
P1=0x02: new PIN/CAN
P1=0x03: Absent

REQUIRED

Response

Data – Absent

Status
Bytes

0x9000 Normal operation
Unblocking or changing of the PIN was successful.

0x6982 Security status not satisfied
The terminal is not authorized to unblock or change the PIN.

other Operating system dependent error
Unblocking or changing of the PIN failed.

Note: As the CAN is a non-blocking password, unblocking the CAN is not necessary. The MRTD
chip MAY however support changing the CAN.

60 Bundesamt für Sicherheit in der Informationstechnik

ISO 7816 Mapping (Normative) B.

B.11.10. Activate

The command Activate is used to set the PIN to the state activated.

Command

INS 0x44 Activate

P1 0x10 Activate PIN referenced by parameter P2.

P2 0x03: PIN

Data Absent

Response

Data – Absent

Status
Bytes

0x9000 Normal operation
PIN state has been set to activated.

0x6982 Security status not satisfied
The terminal is not authorized to change the PIN state.

other Operating system dependent error
Changing of the PIN state failed.

B.11.11. Deactivate

The command Deactivate is used to set the PIN to the state deactivated.

Command

INS 0x04 Deactivate

P1 0x10 Deactivate PIN referenced by parameter P2.

P2 0x03: PIN

Data Absent

Response

Data – Absent

Status
Bytes

0x9000 Normal operation
PIN state has been set to deactivated.

0x6982 Security status not satisfied
The terminal is not authorized to change the PIN state.

other Operating system dependent error
Changing of the PIN state failed.

Bundesamt für Sicherheit in der Informationstechnik 61

C. CV Certificates (normative)

C. CV Certificates (normative)

C.1. Certificate Profile

Self-descriptive card verifiable (CV) certificates according to ISO 7816 (cf. [13], [14], [15]) and the
certificate profile specified in Table 17 SHALL be used. Details on the encoding of the data objects
used in the certificate profile can be found in Appendix D.2.

C.1.1. Certificate Profile Identifier

The version of the profile is indicated by the Certificate Profile Identifier. Version 1 as specified in
Table 17 is identified by a value of 0.

C.1.2. Certification Authority Reference

The Certification Authority Reference is used to identify the public key to be used to verify the sig-
nature of the certification authority (CVCA or DV). The Certification Authority Reference MUST
be equal to the Certificate Holder Reference in the corresponding certificate of the certification au-
thority (CVCA Link Certificate or DV Certificate). Details on the Certification Authority Reference
can be found in Appendix A.6.1.

C.1.3. Public Key

Details on the encoding of public keys can be found in Appendix D.3.

62 Bundesamt für Sicherheit in der Informationstechnik

Data Object Cert

CV Certificate m

Certificate Body m

Certificate Profile Identifier m

Certification Authority Reference m

Public Key m

Certificate Holder Reference m

Certificate Holder Authorization Template m

Certificate Effective Date m

Certificate Expiration Date m

Certificate Extensions o

Signature m

Table 17: CV Certificate Profile

CV Certificates (normative) C.

C.1.4. Certificate Holder Reference

The Certificate Holder Reference is used to identify the public key contained in the certificate. De-
tails on the Certificate Holder Reference can be found in Appendix A.6.1.

C.1.5. Certificate Holder Authorization Template

The role and authorization of the certificate holder SHALL be encoded in the Certificate Holder
Authorization Template. This template is a sequence that consists of the following data objects:

1. An object identifier that specifies the terminal type and the format of the template.

2. A discretionary data object that encodes the relative authorization, i.e. the role and authoriz-
ation of the certificate holder relative to the certification authority.

The content and evaluation of the Certificate Holder Authorization Template is described in Ap-
pendix C.4.

C.1.6. Certificate Effective/Expiration Date

Indicates the validity period of the certificate. The Certificate Effective Date MUST be the date of
the certificate generation.

C.1.7. Certificate Extensions for Terminal Authentication Version 2

Terminal Certificates for Authentication Terminals (cf. Appendix C.4.2.) MAY contain extensions
as defined in Appendix C.3.

C.1.8. Signature

The signature on the certificate SHALL be created over the encoded certificate body (i.e. including
tag and length). The Certification Authority Reference SHALL identify the public key to be used to
verify the signature.

Bundesamt für Sicherheit in der Informationstechnik 63

C. CV Certificates (normative)

C.2. Certificate Requests

Certificate requests are reduced CV certificates that may carry an additional signature. The certific-
ate request profile specified in Table 18 SHALL be used. Details on the encoding of the data objects
used in the certificate request profile can be found in Appendix D.2.

C.2.1. Certificate Profile Identifier

The version of the profile is identified by the Certificate Profile Identifier. Version 1 as specified in
Table 18 is identified by a value of 0.

C.2.2. Certification Authority Reference

The Certification Authority Reference SHOULD be used to inform the certification authority about
the private key that is expected by the applicant to be used to sign the certificate. If the Certification
Authority Reference contained in the request deviates from the Certification Authority Reference
contained in the issued certificate (i.e. the issued certificate is signed by a private key that is not ex-
pected by the applicant), the corresponding certificate of the certification authority SHOULD also
be provided to the applicant in response.

Details on the Certification Authority Reference can be found in Appendix A.6.1.

C.2.3. Public Key

Details on the encoding of public keys can be found in Appendix D.3.

64 Bundesamt für Sicherheit in der Informationstechnik

Data Object Req

Authentication c

CV Certificate m

Certificate Body m

Certificate Profile Identifier m

Certification Authority Reference r

Public Key m

Certificate Holder Reference m

Certificate Extensions o

Signature m

Certification Authority Reference c

Signature c

Table 18: CV Certificate Request Profile

CV Certificates (normative) C.

C.2.4. Certificate Holder Reference

The Certificate Holder Reference is used to identify the public key contained in the request and the
resulting certificate. Details on the Certificate Holder Reference can be found in Appendix A.6.1.

C.2.5. Certificate Extensions for Terminal Authentication Version 2

Requests for terminal certificates of Authentication Terminals (cf. Appendix C.4.2.) MAY contain
extensions as defined in Appendix C.3.

C.2.6. Signature(s)

A certificate request may have two signatures, an inner signature and an outer signature:

Inner Signature (REQUIRED)

The certificate body is self-signed, i.e. the inner signature SHALL be verifiable with the public
key contained in the certificate request. The signature SHALL be created over the encoded certi-
ficate body (i.e. including tag and length).

Outer Signature (CONDITIONAL)

– The signature is OPTIONAL if an entity applies for the initial certificate. In this case the re-
quest MAY be additionally signed by another entity trusted by the receiving certification au-
thority (e.g. the national CVCA may authenticate the request of a DV sent to a foreign
CVCA).

– The signature is REQUIRED if an entity applies for a successive certificate. In this case the
request MUST be additionally signed by the applicant using a recent key pair previously re-
gistered with the receiving certification authority.

If the outer signature is used, an authentication data object SHALL be used to nest the CV Certific-
ate (Request), the Certification Authority Reference and the additional signature. The Certification
Authority Reference SHALL identify the public key to be used to verify the additional signature.
The signature SHALL be created over the concatenation of the encoded CV Certificate and the en-
coded Certification Authority Reference (i.e. both including tag and length).

Bundesamt für Sicherheit in der Informationstechnik 65

C. CV Certificates (normative)

C.3. Certificate Extensions for Terminal Authentication Version 2

The certificate extension is a sequence of discretionary data templates, where every discretionary
data template SHALL contain a sequence of the following data objects also shown in Table 19:

1. An object identifier that specifies the content and the format of the extension.

2. One or more context specific data objects that contain the encoded extension.

The following base object identifier is used to identify the certificate extensions defined below:

id-extensions OBJECT IDENTIFIER ::= {
 bsi-de applictions(3) mrtd(1) 3
}

Note: The certificate validation procedure described in Section 2.5.1 does not take certificate exten-
sions into account. Thus, extensions are uncritical attributes and the MRTD chip MUST NOT reject
certificates due to unknown extensions. Unknown extensions and extensions irrelevant for the
MRTD chip SHOULD NOT be imported.

C.3.1. Certificate Description

The following object identifier SHALL be used for this extension:

id-description OBJECT IDENTIFIER ::= {id-extensions 1}

The following context specific data object is used to encode the certificate description:

• 0x80: Hash of CertificateDescription

66 Bundesamt für Sicherheit in der Informationstechnik

Data Object

Certificate Extensions

Discretionary Data Template

Object Identifier

Context Specific Data Object 1

...

Context Specific Data Object n

Discretionary Data Template

Object Identifier

Context Specific Data Object 1

...

Context Specific Data Object m

...

Table 19: Certificate Extensions

CV Certificates (normative) C.

CertificateDescription ::= SEQUENCE {
 descriptionType OBJECT IDENTIFIER,
 issuerName [1] UTF8String,
 issuerURL [2] PrintableString OPTIONAL,
 subjectName [3] UTF8String,
 subjectURL [4] PrintableString OPTIONAL,
 termsOfUsage [5] ANY DEFINED BY descriptionType,
 redirectURL [6] PrintableString OPTIONAL,
 commCertificates [7] SET OF OCTET STRING OPTIONAL
}

The set commCertificates MAY contain hash values of admissible X.509 certificates of the
remote terminal. The hash function to be used SHALL be defined by the hash function used to sign
the CV-certificate. The input for the hash function is the respective DER-encoded X.509 certificate
including tag and length. The hash function to be used to generate the content of the extension
SHALL be defined by the hash function used to sign the certificate.

Note: The certificate description is used by a local terminal as part of the user interaction for online
authentication of a remote terminal (cf. Part 2) and may be ignored by the MRTD chip.

C.3.1.1. Plain Text Format

The following object identifier SHALL be used to identify terms of usage in plain text format:

id-plainFormat OBJECT IDENTIFIER ::= {id-description 1}
PlainTermsOfUsage ::= UTF8String

C.3.1.2. HTML Format

The following object identifier SHALL be used to identify terms of usage in HTML format:

id-htmlFormat OBJECT IDENTIFIER ::= {id-description 2}
HtmlTermsOfUsage ::= IA5String

C.3.1.3. PDF Format

The following object identifier SHALL be used to identify terms of usage in PDF format [11]:

id-pdfFormat OBJECT IDENTIFIER ::= {id-description 3}
PdfTermsOfUsage ::= OCTET STRING

C.3.2. Terminal Sector

The following object identifier SHALL be used for this extension:

id-sector OBJECT IDENTIFIER ::= {id-extensions 2}

The following context specific data objects are used to encode the terminal sector:

• 0x80: Hash of 1st sector public key data object (cf. Appendix D.3).

• 0x81: Hash of 2nd sector public key data object (cf. Appendix D.3).

The hash function to be used SHALL be defined by the hash function used to sign the certificate.
The public key itself is not contained in the certificate and MUST be provided by the terminal as

Bundesamt für Sicherheit in der Informationstechnik 67

C. CV Certificates (normative)

part of Restricted Identification. The MRTD chip SHALL compute the hash over the received pub-
lic key and compare it to the received hash.

Note: Context-specific tagging is used for the sector public key in Restricted Identification (cf. Ap-
pendix B.4.1). The MRTD chip MUST replace the context-specific tag 0xA0 by the applica-
tion-specific tag 0x7F49 before computing the hash value.

C.4. Roles and Authorization Levels

The following object identifier SHALL be used to identify roles and authorization levels different
terminal types:

id-roles OBJECT IDENTIFIER ::= {
 bsi-de applications(3) mrtd(1) 2
}

Note: Access rights may be declared as reserved for future use (RFU). Those access rights may be
assigned in later versions of this Technical Guideline. As a consequence MRTD chips already is-
sued may have to import certificates with an unexpected certificate holder authorization. Due to the
calculation of access rights, described in Section 2.6, the effective authorization will always be re-
stricted to the access rights known by the MRTD chip at the time of personalization.

C.4.1. Inspection Systems

The following Object Identifier SHALL be used for inspection systems:

id-IS OBJECT IDENTIFIER ::= {id-roles 1}

The relative authorization of the certificate holder is encoded in one byte which is to be interpreted
as binary bit map as shown in Table 20. In more detail, this bit map contains a role and access
rights. Both are relative to the authorization of all previous certificates in the chain.

68 Bundesamt für Sicherheit in der Informationstechnik

7 6 5 4 3 2 1 0 Description

x x - - - - - - Role

1 1 - - - - - - CVCA

1 0 - - - - - - DV (official domestic)

0 1 - - - - - - DV (official foreign)

0 0 - - - - - - Inspection System

- - x x x x x x Access Rights

- - x x x x - - RFU

- - - - - - 1 - Read access to ePassport application: DG 4 (Iris)

- - - - - - - 1 Read access to ePassport application: DG 3 (Fingerprint)

Table 20: Authorization of Inspection Systems

CV Certificates (normative) C.

An authenticated inspection system SHALL always have read access to less-sensitive datagroups
(e.g. DG1, DG2, DG14) of the ePassport application. It SHOULD also have read access to all da-
tagroups of the eID application.

C.4.2. Authentication Terminals

The following Object Identifier SHALL be used for authentication terminals:

id-AT OBJECT IDENTIFIER ::= {id-roles 2}

The relative authorization of the certificate holder is encoded in five bytes which are to be inter-
preted as binary bit map as shown in Table 21. In more detail, this bit map contains a role and ac-
cess rights. Both are relative to the authorization of all previous certificates in the chain.

An authenticated authentication terminal SHALL always have access to the following functions:

Bundesamt für Sicherheit in der Informationstechnik 69

39 38 37 … 33 32 … 29 28 … 8 7 6 5 4 3 2 1 0 Description

x x - - - - - - - - - - - - - - - - - Role

1 1 - - - - - - - - - - - - - - - - - CVCA

1 0 - - - - - - - - - - - - - - - - - DV (official domestic)

0 1 - - - - - - - - - - - - - - - - - DV (non-official / foreign)

0 0 - - - - - - - - - - - - - - - - - Authentication Terminal

- - x x x - - - - - - - - - - - - - - Write Access (eID)

- - 1 - - - - - - - - - - - - - - - - DG 17

- - - … - - - - - - - - - - - - - - - …

- - - - 1 - - - - - - - - - - - - - - DG 21

- - - - - x x x - - - - - - - - - - - RFU: R/W Access

- - - - - - - - x x x - - - - - - - - Read Access (eID)

- - - - - - - - 1 - - - - - - - - - - DG 21

- - - - - - - - - … - - - - - - - - - …

- - - - - - - - - - 1 - - - - - - - - DG 1

- - - - - - - - - - - x x x x x x x x Special Functions

- - - - - - - - - - - 1 - - - - - - - Install Qualified Certificate

- - - - - - - - - - - - 1 - - - - - - Install Certificate

- - - - - - - - - - - - - 1 - - - - - PIN Management

- - - - - - - - - - - - - - 1 - - - - CAN allowed

- - - - - - - - - - - - - - - 1 - - - Privileged Terminal

- - - - - - - - - - - - - - - - 1 - - Restricted Identification

- - - - - - - - - - - - - - - - - 1 - Community ID Verification

- - - - - - - - - - - - - - - - - - 1 Age Verification

Table 21: Authorization of Authentication Terminals

C. CV Certificates (normative)

• Restricted Identification unless the MRTD chip requires the terminal to be authorized to use
the function (authorizedOnly is set, cf. Appendix A.1.1.4)

• Document Validity Verification

C.4.3. Signature Terminals

The following Object Identifier SHALL be used for signature terminals:

id-ST OBJECT IDENTIFIER ::= {id-roles 3}

The relative authorization of the certificate holder is encoded in one byte which is to be interpreted
as binary bit map as shown in Table 22. In more detail, this bit map contains a role and access
rights. Both are relative to the authorization of all previous certificates in the chain.

C.5. Certificate Policy

It is RECOMMENDED that each CVCA and every DV publishes a certificate policy and/or a certi-
fication practice statement.

C.5.1. Procedures

The certificate policy SHOULD specify the following procedures:

• Entity identification, authentication, and registration;

• Certificate application, issuance, and distribution;

• Compromise and disaster recovery;

• Auditing.

70 Bundesamt für Sicherheit in der Informationstechnik

7 6 5 4 3 2 1 0 Description

x x - - - - - - Role

1 1 - - - - - - CVCA

1 0 - - - - - - DV (Accreditation Body)

0 1 - - - - - - DV (Certification Service Provider)

0 0 - - - - - - Signature Terminal

- - x x x x x x Access Rights (eSign)

- - x x x x - - RFU

- - - - - - 1 - Generate qualified electronic signature

- - - - - - - 1 Generate electronic signature

Table 22: Authorization of Signature Terminals

CV Certificates (normative) C.

C.5.2. Usage Restrictions

The certificate policy SHOULD imply restrictions on the devices used to store/process correspond-
ing private keys and other sensitive (personal) data:

• Physical and operational security;

• Access control mechanisms;

• Evaluation and certification (e.g. Common Criteria Protection Profiles);

• Data Protection.

Bundesamt für Sicherheit in der Informationstechnik 71

D. DER Encoding (Normative)

D. DER Encoding (Normative)
The Distinguished Encoding Rules (DER) according to X.690 [17] SHALL be used to encode both
ASN.1 data structures and (application specific) data objects. The encoding results in a Tag-Length-
Value (TLV) structure as follows:

Tag: The tag is encoded in one or two octets and indicates the content.

Length: The length is encoded as unsigned integer in one, two, or three octets resulting in a maxim-
um length of 65535 octets. The minimum number of octets SHALL be used.

Value: The value is encoded in zero or more octets.

D.1. ASN.1

The encoding of data structures defined in ASN.1 syntax is described in X.690 [17].

D.2. Data Objects

Table 23 gives an overview on the tags, lengths, and values of the data objects used in this specific-
ation.

Note: The tag 0x7F4C is not yet defined by ISO/IEC 7816. The allocation is requested.

72 Bundesamt für Sicherheit in der Informationstechnik

Name Tag Len Value Comment

Object Identifier 0x06 V Object Identifier –

Certification Authority
Reference

0x42 16V Character String Identifies the public key of the issuing certification authority
in a certificate.

Discretionary Data 0x53 V Octet String Contains arbitrary data.

Certificate Holder Reference 0x5F20 16V Character String Associates the public key contained in a certificate with an
identifier.

Certificate Expiration Date 0x5F24 6F Date The date after which the certificate expires.

Certificate Effective Date 0x5F25 6F Date The date of the certificate generation.

Certificate Profile Identifier 0x5F29 1F Unsigned Integer Version of the certificate and certificate request format.

Signature 0x5F37 V Octet String Digital signature produced by an asymmetric cryptographic
algorithm.

Certificate Extensions 0x65 V Sequence Nests certificate extensions.

Authentication 0x67 V Sequence Contains authentication related data objects.

Discretionary Data Template 0x73 V Sequence Nests arbitrary data objects.

CV Certificate 0x7F21 V Sequence Nests certificate body and signature.

Public Key 0x7F49 V Sequence Nests the public key value and the domain parameters.

Certificate Holder
Authorization Template

0x7F4C V Sequence Encodes the role of the certificate holder (i.e. CVCA, DV,
Terminal) and assigns read/write access rights.

Certificate Body 0x7F4E V Sequence Nests data objects of the certificate body.

F: fixed length (exact number of octets), V: variable length (up to number of octets)

Table 23: Overview on Data Objects (sorted by Tag)

DER Encoding (Normative) D.

D.2.1. Encoding of Values

The basic value types used in this specification are the following: (unsigned) integers, elliptic curve
points, dates, character strings, octet strings, object identifiers, and sequences.

D.2.1.1. Unsigned Integers

All integers used in this specification are unsigned integers. An unsigned integer SHALL be con-
verted to an octet string using the binary representation of the integer in big-endian format. The
minimum number of octets SHALL be used, i.e. leading octets of value 0x00 MUST NOT be used.

Note: In contrast the ASN.1 type INTEGER is always a signed integer.

D.2.1.2. Elliptic Curve Points

The conversion of Elliptic Curve Points to octet strings is specified in [3]. The uncompressed
format SHALL be used.

D.2.1.3. Dates

A date is encoded in 6 digits d 1⋯d 6 in the format YYMMDD using timezone GMT. It is conver-
ted to an octet string o1⋯o6 by encoding each digit d j to an octet o j as unpacked BCDs
1≤ j≤6 .
The year YY is encoded in two digits and to be interpreted as 20YY, i.e. the year is in the range of
2000 to 2099.

Bundesamt für Sicherheit in der Informationstechnik 73

D. DER Encoding (Normative)

D.2.1.4. Character Strings

A character string c1⋯cn is a concatenation of n characters c j with 1≤ j≤n . It SHALL be con-
verted to an octet string o1⋯on by converting each character c j to an octet o j using the ISO/IEC
8859-1 character set. For informational purposes the character set can be found in Table 24.

The character codes 0x00-0x1F and 0x7F-0x9F are unassigned and MUST NOT be used. The con-
version of an octet to an unassigned character SHALL result in an error.

D.2.1.5. Octet Strings

An octet string o1⋯on is a concatenation of n octets o j with 1≤ j≤n . Every octet o j consists
of 8 bits.

D.2.1.6. Object Identifiers

An object identifier i1 . i2 .⋯. in is encoded as an ordered list of n unsigned integers i j with
1≤ j≤n . It SHALL be converted to an octet string o1⋯on−1 using the following procedure:

74 Bundesamt für Sicherheit in der Informationstechnik

Code 0 1 2 3 4 5 6 7 8 9 A B C D E F

0

1

2 SP ! " # $ % & ’ () * + , - . /

3 0 1 2 3 4 5 6 7 8 9 : ; < = > ?

4 @ A B C D E F G H I J K L M N O

5 P Q R S T U V W X Y Z [\] ^ _

6 ‘ a b c d e f g h i j k l m n o

7 p q r s t u v w x y z { | } ~

8

9

A NBSP ¡ ¢ £ ¤ ¥ ¦ § ¨ © ª « ¬ SHY ® ¯

B ° ± ² ³ ´ µ ¶ · ̧ ¹ º » ¼ ½ ¾ ¿

C À Á Â Ã Ä Å Æ Ç È É Ê Ë Ì Í Î Ï

D Ð Ñ Ò Ó Ô Õ Ö × Ø Ù Ú Û Ü Ý Þ ß

E à á â ã ä å æ ç è é ê ë ì í î ï

F ð ñ ò ó ô õ ö ÷ ø ù ú û ü ý þ ÿ

SP: Space, NBSP: Non-breaking Space, SHY: Soft Hyphen

Table 24: ISO/IEC 8859­1 Character Set

DER Encoding (Normative) D.

1. The first two integers i1 and i2 are packed into a single integer i that is then converted to
the octet string o1 . The value i is calculated as follows:

2. The remaining integers i j are directly converted to octet strings o j−1 with 3≤ j≤n .

More details on the encoding can be found in [17].

Note: The unsigned integers are encoded as octet strings using the big-endian format as described
in Appendix D.2.1.1, however only bits 1-7 of each octet are used. Bit 8 (the leftmost bit) set to one
is used to indicate that this octet is not the last octet in the string.

D.2.1.7. Sequences

A sequence D1⋯Dn is an ordered list of n data objects D j with 1≤ j≤n . The sequence
SHALL be converted to a concatenated list of octet strings O1⋯On by DER encoding each data
object D j to an octet string O j .

D.3. Public Key Data Objects

A public key data object contains a sequence of an object identifier and several context specific data
objects:

• The object identifier is application specific and refers not only to the public key format (i.e.
the context specific data objects) but also to its usage.

• The context specific data objects are defined by the object identifier and contain the public
key value and the domain parameters.

The format of public keys data objects used in this specification is described below.

D.3.1. RSA Public Keys

The data objects contained in an RSA public key are shown in Table 25. The order of the data ob-
jects is fixed.

D.3.2. Diffie Hellman Public Keys

The data objects contained in a DH public key are shown in Table 26. The order of the data objects
is fixed.

Bundesamt für Sicherheit in der Informationstechnik 75

i=i1⋅4 0i2

Data Object Abbrev. Tag Type CV Certificate

Object Identifier 0x06 Object Identifier m
Composite modulus n 0x81 Unsigned Integer m
Public exponent e 0x82 Unsigned Integer m

Table 25: RSA Public Key

D. DER Encoding (Normative)

D.3.3. Elliptic Curve Public Keys

The data objects contained in an EC public key are shown in Table 27. The order of the data objects
is fixed, CONDITIONAL domain parameters MUST be either all present, except the cofactor, or
all absent as follows:

• CVCA Link Certificates MAY contain domain parameters.

• DV and Terminal Certificates MUST NOT contain domain parameters. The domain para-
meters of DV and terminal public keys SHALL be inherited from the respective CVCA pub-
lic key.

• Certificate Requests MUST always contain domain parameters.

D.3.4. Ephemeral Public Keys

For ephemeral public keys the format and the domain parameters are already known. Therefore,
only the plain public key value, i.e. the public value y for Diffie-Hellman public keys and the public
point Y for Elliptic Curve public keys, is used to convey the ephemeral public key in a context spe-
cific data object.

76 Bundesamt für Sicherheit in der Informationstechnik

Data Object Abbrev. Tag Type

Object Identifier 0x06 Object Identifier
Prime modulus p 0x81 Unsigned Integer
Order of the subgroup q 0x82 Unsigned Integer
Generator g 0x83 Unsigned Integer
Public value y 0x84 Unsigned Integer

Table 26: DH Public Key

Data Object Abbrev. Tag Type CV Certificate

Object Identifier 0x06 Object Identifier m
Prime modulus p 0x81 Unsigned Integer c
First coefficient a 0x82 Unsigned Integer c
Second coefficient b 0x83 Unsigned Integer c
Base point G 0x84 Elliptic Curve Point c
Order of the base point r 0x85 Unsigned Integer c
Public point Y 0x86 Elliptic Curve Point m
Cofactor f 0x87 Unsigned Integer c

Table 27: EC Public Keys

Secure Messaging (Normative) E.

E. Secure Messaging (Normative)
Secure Messaging provides a secure channel (i.e. encrypted and authenticated) between MRTD chip
and terminal. Secure Messaging can be set up by Chip Authentication, PACE, or Basic Access Con-
trol. The provided security level however depends on the mechanism used to set up Secure Mes-
saging.

A session is started when secure messaging is established. The session only ends with the release of
secure messaging, e.g. by sending a command without secure messaging. Within a session the se-
cure messaging keys (i.e. established by Chip Authentication, PACE, or Basic Access Control) may
be changed.

Note: The MRTD chip MAY implicitly select the Master File when a session is terminated.

As this guideline only considers command APDUs with even instruction byte, Appendix F solely
takes into account Secure Messaging for command/response pairs where the command APDU has
an even INS byte.

E.1. Message Structure of Secure Messaging APDUs

Secure Messaging Data Objects SHALL be used according to Table 28 in the following order:

• Command APDU: [DO‘87’] [DO‘97’] DO‘8E’
• Response APDU: [DO‘87’] DO‘99’ DO‘8E’

All secure messaging data objects SHALL be encoded in DER (cf. Appendix D.2). The actual value
of Lc will be modified to Lc’ after application of secure messaging. If required, an appropriate data
object may optionally be included into the APDU data part in order to convey the original value of
Le. In the protected command APDU the new Le byte SHALL be set to ‘00’.

Note: Secure messaging MUST be indicated by using class byte CLA = ‘XC’, with a bit mask X,
where bit 8 (set to 0) indicates the interindustry class and bit 5 (set to 1) indicates command chain-
ing.

E.1.1. Command APDU

The command with applied Secure Messaging therefore SHALL have the following structure, de-
pending on the case of the respective unsecured command:

Bundesamt für Sicherheit in der Informationstechnik 77

Name Tag Len Command Response

Padding-content indicator followed by cryptogram 0x87 V c c

Protected Le 0x97 2V c x

Processing Status 0x99 2F x m

Cryptographic Checksum 0x8E 8F m m

F: fixed length (exact number of octets), V: variable length (up to number of octets)

Table 28: Usage of Secure Messaging Data Objects

E. Secure Messaging (Normative)

Case 1: CH || Lc’ || DO’8E’ || new Le

Case 2: CH || Lc’ || DO’97’ || DO’8E’ || new Le

Case 3: CH || Lc’ || DO’87’ || DO’8E’ || new Le

Case 4: CH || Lc’ || DO’87’ || DO’97’ || DO’8E’ || new Le

with CH: Command Header (CLA INS P1 P2)

E.1.2. Response APDU

The response with applied Secure Messaging SHALL have the following structure, depending on
the case of the respective unsecured command:

Case 1: DO’99’ || DO’8E’ || SW1SW2

Case 2: DO’87’ || DO’99’ || DO’8E’ || SW1SW2

Case 3: DO’99’ || DO’8E’ || SW1SW2

Case 4: DO’87’ || DO’99’ || DO’8E’ || SW1SW2

E.1.3. Padding

The data to be encrypted SHALL be padded according to ISO 7816-4 [13] using padding-content
indicator 0x01. For the calculation of the cryptographic checksum the APDU SHALL be padded ac-
cording to ISO 7816-4 [13].

Note: Padding is always performed by the secure messaging layer not by the underlying crypto-
graphic algorithm.

E.1.4. Examples

Three Examples are provided at the end of this section:

• Figure 4 shows the transformation of an unprotected command APDU to a protected com-
mand APDU in the case Data and/or Le are available. If no Data is available, leave building
DO ’87’ out. If Le is not available, leave building DO ’97’ out.

• Figure 5 shows the transformation of an unprotected command APDU to a protected com-
mand APDU in the case Data and Le are not available.

• Figure 6 shows the transformation of an unprotected response APDU to a protected response
APDU in the case Data are available. If no Data is available, leave building DO ’87’ out.

E.2. Cryptographic Algorithms

Secure Messaging is based on either 3DES [21] or AES [22] in encrypt-then-authenticate mode, i.e.
data is encrypted first and afterwards the formatted encrypted data is input to the authentication cal-
culation. The session keys SHALL be derived from PACE or Chip Authentication using the key de-
rivation function described in Appendix A.2.3.

78 Bundesamt für Sicherheit in der Informationstechnik

Secure Messaging (Normative) E.

Note: If a command does not contain command data, no encryption applies for the command. If a
response does not contain response data, no encryption applies for the response.

E.2.1. 3DES

3DES is specified in [21].

E.2.1.1. 3DES Encryption

For message encryption two key 3DES SHALL be used in CBC-mode according to ISO 10116 [12]
with key K Enc and IV=0.

E.2.1.2. 3DES Authentication

For message authentication 3DES SHALL be used in Retail-mode according to ISO/IEC 9797-1
[16] MAC algorithm 3 with block cipher DES, key K MAC and IV=0. The datagram to be authentic-
ated SHALL be prepended by the Send Sequence Counter.

E.2.2. AES

AES is specified in [22].

E.2.2.1. AES Encryption

For message encryption AES SHALL be used in CBC-mode according to ISO 10116 [12] with key
K Enc and IV=E K Enc , SSC .

E.2.2.2. AES Authentication

For message authentication AES SHALL be used in CMAC-mode [24] with K MAC with a MAC
length of 8 bytes. The datagram to be authenticated SHALL be prepended by the Send Sequence
Counter.

E.3. Send Sequence Counter

An unsigned integer SHALL be used as Send Sequence Counter (SSC). The bitsize of the SSC
SHALL be equal to the blocksize of the block cipher used for Secure Messaging, i.e. 64 bit for
3DES and 128 bit for AES.

The SSC SHALL be increased every time before a command or response APDU is generated, i.e. if
the starting value is x, in the next command the value of the SSC is x1. The value of SSC for the
first response is x2.

If Secure Messaging is restarted, the SSC is used as follows:

Bundesamt für Sicherheit in der Informationstechnik 79

E. Secure Messaging (Normative)

• The commands used for key agreement are protected with the old session keys and old SSC.
This applies in particular for the response of the last command used for session key agree-
ment.

• The Send Sequence Counter is set to its new start value, i.e. within this specification the
SSC is set to 0.

• The new session keys and the new SSC are used to protect subsequent commands/responses.

E.4. Secure Messaging Errors

The MRTD chip MUST abort Secure Messaging if and only if a plain APDU is received or a Se-
cure Messaging error occurs:

• If expected Secure Messaging data objects are missing, the MRTD chip SHALL respond
with status bytes 0x6987

• If Secure Messaging data objects are incorrect, the MRTD chip SHALL respond with status
bytes 0x6988

If Secure Messaging is aborted, the MRTD chip SHALL delete the stored session keys and reset the
terminal’s access rights.

80 Bundesamt für Sicherheit in der Informationstechnik

Figure 4: Transformation of a command APDU

Header

CLA, INS, P1, P2

Lc

Lc

Data

Data

Le

Le

Header
Data padded to multiple of block size

k bytes k bytes x bytes '80' ['00' .. '00']

'87' L '01'

Le

Data encryption

Encrypted Data

Formatted Encrypted Data '97' L Le'80 00 00 00' ['00' .. '00']Header '80' ['00' .. '00']

MAC calculation

'87' L '01' Encrypted Data '97' L LeLc'Header '00''8E 08' MAC

Secure Messaging (Normative) E.

Bundesamt für Sicherheit in der Informationstechnik 81

Figure 6: Transformation of a response APDU

Data

Data

Status

SW1-SW2

Data padded to multiple of block size

k bytes k bytes x bytes '80' ['00' .. '00']

'87' L '01'

SW1-SW2

Data encryption

Encrypted Data

Formatted Encrypted Data '99 02' SW1-SW2 '80' ['00' .. '00']

MAC calculation

'87' L '01' Encrypted Data '99 02' SW1-SW2 SW1-SW2'8E 08' MAC

Figure 5: Transformation of a command APDU if no data is available

Header

CLA, INS, P1, P2

Header

Header '80' ['00' .. '00']

MAC calculation

Lc'Header '00''8E 08' MAC

Bibliography

Bibliography

[1] ANSI. Public Key Cryptography for the Financial Services Industry: Agreement
of Symmetric Keys Using Discrete Logarithm Cryptography, ANSI X9.42-2000,
1999

[2] Bradner, Scott. Key words for use in RFCs to indicate requirement levels, RFC
2119, 1997

[3] BSI. Elliptic Curve Cryptography (ECC) Version 1.11, TR-03111, 2009

[4] BSI. PKIs for Machine Readable Travel Documents – Protocols for the
Management of Certificates and CRLs, TR-03129, 2009

[5] BSI. eCard-API-Framework - ISO24727-3 Interface Version 1.1.1, TR-03112-4,
2011

[6] Cooper, David; Santesson, Stefan; Farrell, Stephen; Boeyen, Sharon; Housley,
Russell and Polk, Tim. Internet X.509 public key infrastructure - certificate and
certificate revocation list (CRL) profile, RFC 5280, 2008

[7] Housley, Russel. Cryptographic message syntax (CMS), RFC 5652, 2009

[8] ICAO, Machine Readable Travel Documents - Part 1: Machine Readable
Passport, Specifications for electronically enabled passports with biometric
identification capabilities, ICAO Doc 9303, 2006

[9] ICAO, Machine Readable Travel Documents - Part 3: Machine Readable Official
Travel Documents, Specifications for electronically enabled official travel
documents with biometric identification capabilities, ICAO Doc 9303, 2008

[10] ICAO. Supplemental Access Control for Machine Readable Travel Documents,
Technical Report, 2010

[11] ISO 32000-1:2008. Document management − Portable document format − Part 1:
PDF 1.7, 2008

[12] ISO/IEC 10116:2006. Information technology − Security techniques − Modes of
operation for an n-bit block cipher, 2006

[13] ISO/IEC 7816-4:2005. Identification cards – Integrated circuit cards – Part 4:
Organization, security and commands for interchange, 2005

[14] ISO/IEC 7816-6:2004. Identification cards – Integrated circuit cards – Part 6:
Interindustry data elements for interchange, 2004

[15] ISO/IEC 7816-8:2004. Identification cards – Integrated circuit cards – Part 8:
Commands for security operations, 2004

[16] ISO/IEC 9797-1:1999. Information technology − Security techniques − Message
Authentication Codes (MACs) − Part 1: Mechanisms using a block cipher, 1999

[17] ITU-T. Information Technology – ASN.1 encoding rules: Specification of Basic
Encoding Rules(BER), Canonical Encoding Rules (CER) and Distinguished
Encoding Rules (DER), X.690, 2002

Bundesamt für Sicherheit in der Informationstechnik 82

Bibliography

[18] Jonsson, Jakob and Kaliski, Burt. Public-key cryptography standards (PKCS)#1:
RSA cryptography specifications version 2.1, RFC 3447, 2003

[19] Lepinski, Matt; Kent, Stephen. Additional Diffie-Hellman Groups for Use with
IETF Standards, RFC 5114, 2008

[20] Lochter, Manfred; Merkle, Johannes. Elliptic Curve Cryptography (ECC)
Brainpool Standard Curves and Curve Generation, RFC 5639, 2010

[21] NIST. Data Encryption Standard (DES), FIPS PUB 46-3, 1999

[22] NIST. Specification for the Advanced Encryption Standard (AES), FIPS PUB
197, 2001

[23] NIST. Secure hash standard (and Change Notice to include SHA-224), FIPS PUB
180-2, 2002

[24] NIST. Recommendation for Block Cipher Modes of Operation: The CMAC Mode
for Authentication, Special Publication 800-38B, 2005

[25] NIST. Digital Signature Standard (DSS), FIPS 186-3, 2009

[26] Rescorla, Eric. Diffie-Hellman key agreement method, RFC 2631, 1999

[27] RSA Laboratories. PKCS#3: Diffie-Hellman key-agreement standard, RSA
Laboratories Technical Note, 1993

[28] RSA Laboratories. PKCS#1 v2.1: RSA cryptography standard, RSA Laboratories
Technical Note, 2002

Bundesamt für Sicherheit in der Informationstechnik 83

	1 Introduction
	1.1 Requirements for MRTD Chips and Terminals
	1.2 Terminology
	1.3 Abbreviations

	2 Public Key Infrastructure
	2.1 Country Verifying CA
	2.2 Document Verifiers
	2.3 Card Verifiable Certificates
	2.4 Certificate Scheduling
	2.5 Certificate Validation
	2.5.1 General Procedure
	2.5.2 Example Procedure

	2.6 Effective Authorization
	2.6.1 Confined Authorization (Part 2-documents only)
	2.6.2 Interpretation (all document types)

	2.7 Terminal Sector for Restricted Identification
	2.7.1 Sector Key Pair
	2.7.2 Sector-Specific Revocation of MRTD Chips
	2.7.3 Generation of Revocation Lists
	2.7.4 Validity Period
	2.7.5 Migrating Terminals

	A. ASN.1 Specifications (Normative)
	A.1. Information on Supported Security Protocols
	A.1.1. Supported Protocols
	A.1.1.1. PACE
	A.1.1.2. Chip Authentication
	A.1.1.3. Terminal Authentication
	A.1.1.4. Restricted Identification
	A.1.1.5. CardInfoLocator (Part 2-documents only)
	A.1.1.6. eIDSecurityInfo (Part 2-documents only)
	A.1.1.7. PrivilegedTerminalInfo (Part 2-documents only)
	A.1.1.8. Other Protocols

	A.1.2. Storage on the Chip
	A.1.2.1. CardAccess (CONDITIONAL)
	A.1.2.2. CardSecurity (CONDITIONAL)
	A.1.2.3. ChipSecurity (OPTIONAL)
	A.1.2.4. ePassport DG14 (CONDITIONAL)
	A.1.2.5. Signature Format for CardSecurity and ChipSecurity

	A.2. Key Agreement
	A.2.1. Domain Parameters
	A.2.1.1. Standardized Domain Parameters
	A.2.1.2. Explicit Domain Parameters
	A.2.1.3. PACE and Chip Authentication
	A.2.1.4. Restricted Identification

	A.2.2. Ephemeral Public Keys
	A.2.2.1. PACE and Chip Authentication
	A.2.2.2. Restricted Identification
	A.2.2.3. Public Key Compression

	A.2.3. Key Derivation Function
	A.2.3.1. 3DES
	A.2.3.2. AES

	A.2.4. Authentication Token
	A.2.4.1. 3DES
	A.2.4.2. AES

	A.3. PACE
	A.3.1. PACE with DH
	A.3.2. PACE with ECDH
	A.3.3. Encrypted Nonce
	A.3.4. ECDH Mapping
	A.3.4.1. Generic Mapping
	A.3.4.2. Integrated Mapping

	A.3.5. DH Mapping
	A.3.5.1. Generic Mapping
	A.3.5.2. Integrated Mapping

	A.4. Chip Authentication
	A.4.1. Chip Authentication Key Pair
	A.4.2. Chip Authentication with DH
	A.4.3. Chip Authentication with ECDH

	A.5. Restricted Identification
	A.5.1. MRTD Chip Private Key
	A.5.2. Sector Public Keys
	A.5.3. Restricted Identification with DH
	A.5.4. Restricted Identification with ECDH

	A.6. Terminal Authentication
	A.6.1. Public Key References
	A.6.2. Public Key Import
	A.6.2.1. Permanent Import
	A.6.2.2. Temporary Import
	A.6.2.3. Imported Metadata
	A.6.2.4. EF.CVCA

	A.6.3. Terminal Authentication with RSA
	A.6.3.1. Signature Algorithm
	A.6.3.2. Public Key Format

	A.6.4. Terminal Authentication with ECDSA
	A.6.4.1. Signature Algorithm
	A.6.4.2. Public Key Format

	A.6.5. Authenticated Auxiliary Data for Terminal Authentication Version 2
	A.6.5.1. Object Identifier
	A.6.5.2. Age Verification
	A.6.5.3. Document Validity Verification
	A.6.5.4. Community ID Verification

	B. ISO 7816 Mapping (Normative)
	B.1. PACE
	B.1.1. Encrypted Nonce
	B.1.2. Mapping Data
	B.1.2.1. Generic Mapping
	B.1.2.2. Integrated Mapping

	B.1.3. Authentication Token
	B.1.4. Certification Authority Reference

	B.2. Chip Authentication
	B.2.1. Ephemeral Public Key
	B.2.2. Nonce
	B.2.3. Authentication Token

	B.3. Terminal Authentication
	B.4. Restricted Identification
	B.4.1. Public Key
	B.4.2. Sector-specific Identifier

	B.5. Auxiliary Data Verification
	B.6. PIN Management
	B.6.1. Unblock or Change PIN
	B.6.2. Activate or Deactivate PIN

	B.7. eSign Application
	B.8. Reading Data Groups
	B.9. Extended Length
	B.9.1. MRTD Chips
	B.9.2. Terminals
	B.9.3. Errors

	B.10. Command Chaining
	B.10.1. MRTD Chips
	B.10.2. Terminals
	B.10.3. Errors

	B.11. APDU Specification
	B.11.1. MSE:Set AT
	B.11.2. General Authenticate
	B.11.3. MSE:Set KAT
	B.11.4. MSE:Set DST
	B.11.5. PSO:Verify Certificate
	B.11.6. Get Challenge
	B.11.7. External Authenticate
	B.11.8. Verify
	B.11.9. Reset Retry Counter
	B.11.10. Activate
	B.11.11. Deactivate

	C. CV Certificates (normative)
	C.1. Certificate Profile
	C.1.1. Certificate Profile Identifier
	C.1.2. Certification Authority Reference
	C.1.3. Public Key
	C.1.4. Certificate Holder Reference
	C.1.5. Certificate Holder Authorization Template
	C.1.6. Certificate Effective/Expiration Date
	C.1.7. Certificate Extensions for Terminal Authentication Version 2
	C.1.8. Signature

	C.2. Certificate Requests
	C.2.1. Certificate Profile Identifier
	C.2.2. Certification Authority Reference
	C.2.3. Public Key
	C.2.4. Certificate Holder Reference
	C.2.5. Certificate Extensions for Terminal Authentication Version 2
	C.2.6. Signature(s)

	C.3. Certificate Extensions for Terminal Authentication Version 2
	C.3.1. Certificate Description
	C.3.1.1. Plain Text Format
	C.3.1.2. HTML Format
	C.3.1.3. PDF Format

	C.3.2. Terminal Sector

	C.4. Roles and Authorization Levels
	C.4.1. Inspection Systems
	C.4.2. Authentication Terminals
	C.4.3. Signature Terminals

	C.5. Certificate Policy
	C.5.1. Procedures
	C.5.2. Usage Restrictions

	D. DER Encoding (Normative)
	D.1. ASN.1
	D.2. Data Objects
	D.2.1. Encoding of Values
	D.2.1.1. Unsigned Integers
	D.2.1.2. Elliptic Curve Points
	D.2.1.3. Dates
	D.2.1.4. Character Strings
	D.2.1.5. Octet Strings
	D.2.1.6. Object Identifiers
	D.2.1.7. Sequences

	D.3. Public Key Data Objects
	D.3.1. RSA Public Keys
	D.3.2. Diffie Hellman Public Keys
	D.3.3. Elliptic Curve Public Keys
	D.3.4. Ephemeral Public Keys

	E. Secure Messaging (Normative)
	E.1. Message Structure of Secure Messaging APDUs
	E.1.1. Command APDU
	E.1.2. Response APDU
	E.1.3. Padding
	E.1.4. Examples

	E.2. Cryptographic Algorithms
	E.2.1. 3DES
	E.2.1.1. 3DES Encryption
	E.2.1.2. 3DES Authentication

	E.2.2. AES
	E.2.2.1. AES Encryption
	E.2.2.2. AES Authentication

	E.3. Send Sequence Counter
	E.4. Secure Messaging Errors

