
3G TS 31.101 V0.5.0 (1999-07)
Technical Specification

3rd Generation Partnership Project;

Technical Specification Group (TSG) Terminals;

UICC Physical and Logical Characteristics

(3G TS 31.101 version 0.5.0)

[image: image1.png]K ey

The present document has been developed within the 3rd Generation Partnership Project (3GPP TM) and may be further elaborated for the purposes of 3GPP.

The present document has not been subject to any approval process by the 3GPP Organisational Partners and shall not be implemented.

This Specification is provided for future development work within 3GPP only. The Organisational Partners accept no liability for any use of this Specification.
Specifications and reports for implementation of the 3GPP TM system should be obtained via the 3GPP Organisational Partners' Publications Offices.

Reference

DTS/TSGT-0331101U

Keywords

3G UICC

3GPP

Postal address

3GPP support office address

650 Route des Lucioles - Sophia Antipolis

Valbonne - FRANCE

Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Internet

http://www.3gpp.org

Contents

7Foreword

Introduction
7
1
Scope
8
2
Normative References
8
3
Definitions, symbols and abbreviations
8
3.1
Definitions
8
3.2
Symbols
9
3.3
Abbreviations
9
4
 Physical Characteristics
10
4.1
Card
10
4.2
Card, Plug‑in
10
4.3
Temperature range for card operation
11
4.4
Contacts
11
4.4.1
Provision of contacts
11
4.4.2
Contact activation and deactivation
11
4.4.3
Inactive contacts
12
4.4.4
Contact pressure
12
4.5
Card activation and deactivation
12
6
Electrical specifications of the Smart Card - Terminal interface
12
6.1
Electrical Specification of the 5V Smart Card – Terminal Interface
13
6.1.1
Supply voltage Vcc (contact C1)
13
6.1.2
Reset (RST) (contact C2)
13
6.1.3
Programming voltage Vpp (contact C6)
13
6.1.4
Clock CLK (contact C3)
13
6.1.5
I/O (contact C7)
14
6.2
Electrical Specifications of the 3V Smart Card – Terminal Interface
14
6.2.1
Supply voltage Vcc (contact C1)
14
6.2.2
Reset (RST) (contact C2)
15
6.2.3
Clock CLK (contact C3)
15
6.2.4
I/O (contact C7)
15
6.3
Electrical Specifications of the 1.8V Smart Card – Terminal Interface
16
6.3.1
Supply voltage Vcc (contact C1)
16
6.3.2
Reset (RST) (contact C2)
16
6.3.3
Clock CLK (contact C3)
16
6.3.4
I/O (contact C7)
17
7
Initial communication establishment procedures
17
7.1
ATR Content
17
7.2 Coding of historical bytes
19
7.3
 PPS procedure
19
7.4
Warm Reset
19
7.5
 Supply voltage switching
19
7.5.1
Supply Voltage Classes
19
7.5.2
Power Consumption Classes
20
7.6
Compatibility
20
8
Transport Protocols
21
8.1
Transport protocol T=0
21
8.1.1
Timing and specific options for characters in T=0
21
8.1.2
Terminal command
21
8.1.3
UICC response
21
8.1.3.1
Procedure bytes and status bytes
21
8.1.3.1.1
The NULL-byte
22
8.1.3.1.2
The ACK-byte
22
8.1.3.1.3
Status bytes
22
8.1.4
Error detection and correction
22
8.2
Transport protocol T=1
22
8.2.1
Timing and specific options for blocks sent with T=1
23
8.2.1.1
Information field size
23
8.2.1.2
Character waiting integer
23
8.2.1.3
Character waiting time
23
8.2.1.4
Block waiting time
23
8.2.1.5
Block guard time
23
8.2.1.6
Waiting time extension
24
8.2.1.7
Error detection code
24
8.2.2
Block frame structure
24
8.2.2.1
Prologue field
24
8.2.2.1.1
Node address byte/
24
8.2.2.1.2
Protocol Control Byte
25
8.2.2.1.3
Length
25
8.2.2.2
Information field
26
8.2.2.3
Epilogue field
26
8.2.2.4
Block notations
26
8.2.2.4.1
I-block
26
8.2.2.4.2
R-block
26
8.2.2.4.3
S-block
26
8.2.3
Error free operation
27
8.2.4
Error handling for T=1
27
8.2.4.1
Protocol initialisation
27
8.2.4.2
Block dependent errors
27
8.2.4.3
Chaining
28
8.2.4.3.1
Rules for chaining
28
9File structure
28
9.1
General description
29
9.2
File referencing
29
9.3
File types
30
9.3.1
Dedicated files
30
9.3.2
Elementary files
30
9.3.2.1
Transparent EF
30
9.3.2.2
Linear fixed EF
31
9.3.2.4
Cyclic EF
31
9.4
Methods for selecting a file
32
9.4.1
SELECT by File Identifier Referencing
32
9.4.2
SELECT by Path Referencing
33
9.4.3
SELECT by DF Name
33
9.4.4
Short EF Identifier
34
9.5
Reservation of file IDs
34
10
UICC Application basics
35
10.1
UICC application organisation
35
10.1.1
EF-DIR content
36
10.3
File access conditions
36
10.4
Security Environment
36
11
Application selection method
36
11.1
GSM ME application selection
36
11.2
3G ME application selection
37
12
Description of generic commands
38
12.1
Definitions
38
12.2
Command APDU Structure
38
12.2.1
Coding of Class Byte
38
12.2.2
Coding of Instruction Byte
39
12.2.3
Coding of Parameter Bytes
40
12.2.4
Coding of Lc Byte
40
12.2.5
Coding of Data Part
41
12.2.6
Coding of Le Byte
41
12.3
Response APDU Structure
41
12.3.1
Status Conditions Returned by the UICC
42
12.3.1.1
Responses to commands which are correctly executed
42
12.3.1.2
Responses to commands which are postponed
42
12.3.1.3
Memory management
42
12.3.1.4
Referencing management
42
12.3.1.5
Security management
42
12.3.1.6
Additional Return Values of USIM Applications
43
12.3.2
Status Words of the Commands
43
12.4
Logical channels
45
12.4.1
Logical channel basics
45
12.4.2
Opening of logical channels
45
12.4.3
Closing of logical channels
46
12.5
Mapping of APDU’s to TPDU’s
46
12.5.1
APDU messages with T=0
46
12.5.1.1 Communication between ME and UICC no extra information from the UICC
46
12.5.1.2 Communication between ME and UICC extra information from the UICC
47
12.5.2
APDU messages with T=1
50
12.6
Basic Commands
54
12.6.1
SELECT
54
12.6.1.1
Command description
54
12.6.1.2
Command Parameters and Data
54
12.6.1.2
Response Data in case of MF or DF
55
12.6.1.3
Response Data in case of an EF
56
12.6.2
STATUS
57
12.6.2.1 Command description
57
12.6.2.2
Command parameters
57
12.6.3
READ BINARY
57
12.6.3.1
Command description
57
12.6.3.2
Command parameters:
58
12.6.4
UPDATE BINARY
58
12.4.1
Command parameters
58
12.4.2
Command parameters and data:
58
12.6.5
READ RECORD
59
12.6.5.1
Command description
59
12.6.5.2
Command parameters:
59
12.6.6
UPDATE RECORD
60
12.6.6.1
Command description
60
12.6.6.2
Command parameters and data:
61
12.6.7
SEEK
62
12.6.7.1
Command description
62
12.6.7.2
Command parameters and data:
62
12.6.8
INCREASE
63
12.6.8.1
Command description
63
12.6.8.2
Command parameters and data:
63
12.6.9
VERIFY CHV
64
12.6.9.1
Command description
64
12.6.9.2
Command parameters:
64
12.6.10
CHANGE CHV
65
12.6.10.1
Command description
65
12.6.10.2
Command parameters:
65
12.6.11
DISABLE CHV
66
12.6.11.1
Command description
66
12.6.11.2
Command parameters:
66
12.6.12
ENABLE CHV
67
12.6.12.1
Command description
67
12.6.12.2
Command parameters:
67
12.6.13
UNBLOCK CHV
68
12.6.13.1
Command description
68
12.6.13.2
Command parameters:
68
12.6.14
INVALIDATE
69
12.6.14.1
Command description
69
12.6.14.2
Command parameters:
69
12.6.15
REHABILITATE
69
12.6.15.1
Command description
69
12.6.15.2
Command parameters:
69
12.6.16
INTERNAL AUTHENTICATE
70
12.6.16.1
Command description
70
12.6.16.2
Command parameters and data:
70
12.6.17
TERMINAL PROFILE
71
12.6.17.1
Command description
71
12.6.17.2
Command parameters and data:
71
12.6.18
ENVELOPE
71
12.6.18.1
Command description
71
12.6.18.2
Command parameters and data:
72
12.6.19
FETCH
72
12.6.19.1
Command description
72
12.6.19.2
Command parameters and data:
72
12.6.20
TERMINAL RESPONSE
72
12.6.20.1
Command description
72
12.6.20.2
Command parameters and data:
73
12.6.21
MANAGE CHANNEL
73
12.6.21.1
Command description
73
12.6.21.2
Command parameters and data:
73
12.7
Transmission Oriented Commands
74
12.7.1
GET RESPONSE
74
12.7.1.1
Command description
74
12.7.1.2
Command parameters:
74
12.8
Coding of telecom specific EF response data
74
13
ICC specific files
76
Annex A (informative):
Coding of BER-TLV data objects.
77
Annex B:
Coding of GSM Specific Data
78
B.1
SELECT Response Information
78
C.1
SELECT Response Information
81
C.2
Application Related Electrical Parameters
83
History
83

Foreword

This Technical Specification has been produced by the 3rd Generation Partnership Project, Technical Specification Group Terminals TSG-T.

The contents of this TS may be subject to continuing work within the 3GPP and may change following formal TSG approval. Should the TSG modify the contents of this TS, it will be re-released with an identifying change of release date and an increase in version number as follows:

Version m.t.e

where:

m
indicates [major version number]

t
the second digit is incremented for all changes of substance, i.e. technical enhancements, corrections, updates, etc.

e
the third digit is incremented when editorial only changes have been incorporated into the specification.

Introduction

1
Scope

The present document …

2
Normative References

The present document incorporates by dated and non-dated reference, provisions from other publications. This normative reference is cited at the appropriate places in the text and the publications are listed hereafter. For dated references, subsequent amendments to or revisions of any of these publications apply to the present document only when incorporated in it by amendment or revision. For non-dated references the latest edition of the publication referred to applies.

[1]
ISO 7816‑1 (1998): "Identification cards ‑ Integrated circuit(s) cards with contacts, Part 1: Physical characteristics".

[2]
ISO 7816‑2 (1988): "Identification cards ‑ Integrated circuit(s) cards with contacts, Part 2: Dimensions and locations of the contacts".

[3]
ISO/IEC 7816‑3 (1997): "Identification cards ‑ Integrated circuit(s) cards with contacts, Part 3: Electronic signals and transmission protocols".

[4]
ISO/IEC 7816‑4 (1995): "Identification cards ‑ Integrated circuit(s) cards with contacts, Part 4: Interindustry commands for interchange ".

[5]
ISO/IEC 7816‑5 (1994): "Identification cards ‑ Integrated circuit(s) cards with contacts, Part 5: Numbering system and registration procedure for application identifiers ".

[6]
ISO/IEC 7810 (1995): "Identification cards ‑ Physical characteristics".

[7]
ISO/IEC 7811‑1 (1995): "Identification cards ‑ Recording technique ‑ Part 1: Embossing".

[8]
ISO/IEC 7811‑3 (1995): "Identification cards ‑ Recording technique ‑ Part 3: Location of embossed characters on ID‑1 cards".

3
Definitions, symbols and abbreviations

3.1
Definitions

For the purposes of the present document, the following definitions apply.

3V technology Smart Card: A Smart Card operating at 3V ± 10% and 5V ± 10%.

1.8V technology Smart Card: A Smart Card operating at 1.8V ± 10% and 3V ± 10%.

3V technology Terminal: A terminal operating the Smart Card - Terminal interface at 3V ± 10% and 5V ± 10%.

1.8V technology Terminal: A terminal operating the Smart Card - Terminal interface at 1.8V ± 10% and 3V ± 10%.

3.2
Symbols

For the purposes of the present document, the following symbols apply.

tF
fall time

tR
rise time

VIH
Input Voltage (high)

VIL
Input Voltage (low)

VOH
Output Voltage (high)

VOL
Output Voltage (low)

3.3
Abbreviations

For the purposes of the present document, the following abbreviations apply:

APDU
Application Protocol Data Unit

ATR
Answer To Reset

BGT
Block Guard Time

BWT
Block Waiting Time

C-APDU
Command APDU

CLK
Clock

CWI
Character Waiting Integer

CWT
Character Waiting Time

ICC
Integrated Circuit Card

IFSC
Information Field Size for the UICC

IFSD
Information Field Size for the TE

I/O
Input/Output

R-APDU
Response APDU

RST
Reset

SE
Security Environment

TE
Terminal Equipment

UICC
Universal Integrated Circuit Card

USIM
Universal Subscriber Identity Module

4

Physical Characteristics

Two physical types of a Telecom SC are currently specified. One of the card sizes is to be supported by a terminal that is compliant to this specification. These are the "ID‑1 ICC" and the "Plug‑in ICC".

The physical characteristics of both types of ICC’s shall be in accordance with ISO 7816‑1,2 [24, 25] unless otherwise specified. The following additional requirements shall be applied to ensure proper operation in a Telecom environment.

Check the latest version of the 7816 series for changes.

4.1
Card

The ID-1 card physical characteristics shall conform to to ISO/IEC 7816-1,2 [1,2]

The Terminal shall accept embossed ID‑1 cards. The embossing shall be in accordance with ISO/IEC 7811 [7, 8]. The contacts of the ID‑1 SC shall be located on the front (embossed face, see ISO/IEC 7810 [6]) of the card.

NOTE:
Card warpage and tolerances are now specified for embossed cards in ISO/IEC 7810 [6].

4.2
Card, Plug‑in

The Plug‑in ICC shall have a width of 25 mm, a height of 15 mm, a thickness the same as an ID‑1 SC and a feature for orientation.

Annex A of ISO 7816‑2 [2] applies with the location of the reference points adapted to the smaller size. The three reference points P1, P2 and P3 measure 7,5 mm, 3,3 mm and 20,8 mm, respectively, from 0. The values in table A.1 of ISO 7816‑2 [2] are replaced by the corresponding values of figure 1.

The physical characteristics of the plug-in card is defined in the present document.

NOTE: the plug-in is also refered to as ID-000.

[image: image2.wmf]4

m

a

x

6

m

i

n

1

1

,

6

2

m

a

x

1

3

,

6

2

m

i

n

7

,

5

P

1

P

2

P

3

2

0

,

8

2

,

7

5

m

a

x

4

,

4

5

m

i

n

5

,

2

9

m

a

x

6

,

9

9

m

i

n

7

,

8

3

m

a

x

9

,

5

3

m

i

n

1

0

,

3

7

m

a

x

1

2

,

0

7

m

i

n

3

,

3

0

3

±

0

,

1

3

±

0

,

1

1

5

±

0

,

1

(

6

,

2

5

)

U

p

p

e

r

e

d

g

e

L

e

f

t

e

d

g

e

(

1

6

,

4

8

)

2

5

±

0

,

1

R

1

0

,

1

+

_

R

1

0

,

1

+

_

R

1

0

,

1

+

_

R

1

0

,

1

+

_

R

1

0

,

1

+

_

Figure 1: Plug‑in SC

4.3
Temperature range for card operation

The temperature range for full operational use shall be between ‑25°C and +70°C with occasional peaks of up to +85°C. "Occasional" means not more than 4 hours each time and not over 100 times during the life time of the card.

4.4
Contacts

4.4.1
Provision of contacts

ME:
Contacting elements in the ME in positions C4 and C8 are optional, and are not used by a Telecom application complying to this specification. They shall present a high impedance to the ICC. If it is determined that the ICC is a multi‑application ICC, then these contacts may be used. Contact C6 need not be provided for Plug‑in ICCs.

ICC:
Contacts C4 and C8 need not be provided by the ICC, but if they are provided, then they shall not be connected internally in the ICC if the ICC only contains a Telecom application. Contact C6 shall not be bonded in the ICC for any function other than supplying Vpp.

Is there a difference between a ICC and a SC?

4.4.2
Contact activation and deactivation

The Terminal shall connect, activate and deactivate the SC in accordance with the Operating Procedures specified in ISO/IEC 7816‑3 [3].

For any voltage level, monitored during the activation sequence, or during the deactivation sequence following normal power‑down, the order of the contact activation/deactivation shall be respected.

It is recommended that whenever possible the deactivation sequence defined in ISO/IEC 7816‑3 [3] should be followed by the TE on all occasions when the TE is powered down.

If the ICC clock is already stopped and is not restarted, the TE is allowed to deactivate all the contacts in any order, provided that all signals reach low level before Vcc leaves high level. If the ICC clock is already stopped and is restarted before the deactivation sequence, then the deactivation sequence specified in ISO/IEC 7816‑3 [3] subclause 5.4 shall be followed.

When Vpp is connected to Vcc, as allowed in this specification, then Vpp will be activated and deactivated with Vcc, at the time of the Vcc activation/deactivation, as given in the sequences of ISO/IEC 7816‑3 [3] subclauses 5.1 and 5.4.

4.4.3
Inactive contacts

The voltages on contacts C1, C2, C3, C6 and C7 of the TE shall be between 0 and ± 0,4 volts referenced to ground (C5) when the ME is switched off with the power source connected to the ME. The measurement equipment shall have a resistance of 50 kohms when measuring the voltage on C2, C3, C6 and C7. The resistance shall be 10 kohms when measuring the voltage on C1.

4.4.4
Contact pressure

The contact pressure shall be large enough to ensure reliable and continuous contact (e.g. to overcome oxidisation and to prevent interruption caused by vibration). The radius of any curvature of the contacting elements shall be greater than or equal to 0,8 mm over the contact area.

Under no circumstances may a contact force be greater than 0,5 N per contact.

Care shall be taken to avoid undue point pressure to the area of the ICC opposite to the contact area. Otherwise this may damage the components within the ICC.

4.5
Card activation and deactivation

The ME shall activate the ICC according to ISO/IEC 7816-3 [3]. Supply voltage switching shall take place prior to any further activity not related to the supply voltage switching.

Editor’s note: as chapter 5 has been removed the following chapters and references has to be updated.

6
Electrical specifications of the Smart Card - Terminal interface

Editor´s note: Add a comment that this document is a generic document. Each specific application e.g. possible voltage levels etc is specified in a separate document.

The electrical specification given in the present document covers the supply voltage range from 4.5V to 5.5V, 2.7V to 3.3V and 1.62V to 1.98V. For each state (VOH, VIH, VIL and VOL) a positive current is defined as flowing out of the entity (TE or ICC) in that state. Vpp is not supported by the 3V and 1.8V technology TE or the 3V and 1.8V technology ICC.

When the Smart Card is in idle state the current consumption of the card shall not exceed 200 µA at 1 MHz at +25°C. When the SC is in clock stop mode the current consumption shall not exceed 100 µA at +25 °C.

The clock duty cycle shall be between 40 % and 60 % of the period during stable operation. A clock cycle is defined at 50% of Vcc from rising to rising edge or falling to falling edge. When switching clock frequencies TEs shall ensure that no pulse is shorter than 100 ns which is 40 % of the shortest allowed period.

The TE supporting 3V or 1.8V need not provide contact C6 (Vpp). Contact C6 shall not be connected in the TE if provided.

6.1
Electrical Specification of the 5V Smart Card – Terminal Interface

6.1.1
Supply voltage Vcc (contact C1)

The ICC shall be operated within the following limits:

Table 7 Electrical characteristics of Vcc under normal operating conditions

Symbol
Minimum
Maximum
Unit

Vcc
4,5
5,5
V

The current consumption of the ICC shall not exceed the value given in table 3 during the ATR (including activation and deactivation).

When the ICC is in idle state (see below) the current consumption of the card shall not exceed 200 µA at 1 MHz and 25°C. If clock stop mode is allowed, then the current consumption shall also not exceed 200 µA while the clock is stopped.

The TE shall source the maximum current requirements defined above. It shall also be able to counteract spikes in the current consumption of the card up to a maximum charge of 40 nAs with no more than 400 ns duration and an amplitude of at most 200 mA, ensuring that the supply voltage stays in the specified range.

NOTE:
A possible solution would be to place a capacitor (e.g. 100 nF, ceramic) as close as possible to the contacting elements.

6.1.2
Reset (RST) (contact C2)

The TE shall operate the ICC within the following limits:

Table 8 Electrical characteristics of RST under normal operating conditions

Symbol
Conditions
Minimum
Maximum

VOH
IOHmax = +20 µA
Vcc‑0,7
Vcc (note)

VOL
IOLmax = ‑200 µA
0V (note)
0,6 V

tR tF
Cout = Cin = 30 pF

400 µs

NOTE:
To allow for overshoot the voltage on RST shall remain between ‑0,3 V and Vcc+0,3 V during dynamic operation.

6.1.3
Programming voltage Vpp (contact C6)

The ICC shall not require any programming voltage on Vpp. The TE need not provide contact C6. If the TE provides contact C6, then, in the case of the ID‑1 SC the same voltage shall be supplied on Vpp as on Vcc, while in the case of Plug‑in ICC the TE need not provide any voltage on C6. Contact C6 may be connected to Vcc in any TE but shall not be connected to ground.

6.1.4
Clock CLK (contact C3)

The TE shall support 1 to 5 MHz. The clock shall be supplied by the TE. No "internal clock" ICC shall be used.

The duty cycle shall be between 40 % and 60 % of the period during stable operation.

The TE shall operate the SC within the following limits:

Table 9 Electrical characteristics of CLK under normal operating conditions

Symbol
Conditions
Minimum
Maximum

VOH
IOHmax = +20 µA
0,7xVcc
Vcc (note)

VOL
IOLmax = ‑200 µA
0 V (note)
0,5 V

tR tF
Cout = Cin = 30 pF

9 % of period with a maximum of 0,5 µs

NOTE:
To allow for overshoot the voltage on CLK shall remain between ‑0,3 V and Vcc+0,3 V during dynamic operation.

6.1.5
I/O (contact C7)

Table 4 defines the electrical characteristics of the I/O (contact C7). The values given in the table have the effect of defining the values of the pull‑up resistor in the TE and the impedance of the drivers and receivers in the TE and ICC.

Table 10: Electrical characteristics of I/O under normal operating conditions

Symbol
Conditions
Minimum
Maximum

VIH
IIHmax = ± 20 µA (note 2)
0,7xVcc
Vcc+0,3 V

VIL
IILmax = +1 mA
‑0,3 V
0,8 V

VOH (note 1)
IOHmax = + 20µA
 3,8 V
Vcc (note 3)

VOL
IOLmax = ‑1 mA
 0 V (note 3)
0,4 V

tR tF
Cout = Cin = 30 pF

1 µs

NOTE 1:
It is assumed that a pull‑up resistor is used in the interface device (recommended value: 20 kohms).

NOTE 2:
During static conditions (idle state) only the positive value can apply. Under dynamic operating conditions (transmission) short term voltage spikes on the I/O line may cause a current reversal.

NOTE 3:
To allow for overshoot the voltage on I/O shall remain between ‑0,3 V and Vcc+0,3 V during dynamic operation.

6.2
Electrical Specifications of the 3V Smart Card – Terminal Interface

6.2.1
Supply voltage Vcc (contact C1)

Table 11: Electrical characteristics of Vcc under normal operating conditions

Symbol
Minimum
Maximum
Unit

Vcc
2,7
3,3
V

The TE shall source the maximum current as defined in table 4. It shall also be able to counteract spikes in the current consumption of the card up to a maximum charge of 12 nAs with no more than 400 ns duration and an amplitude of at most 60 mA, ensuring that the supply voltage stays in the specified range.

6.2.2
Reset (RST) (contact C2)

Table 12: Electrical characteristics of RESET (RST) under normal operating conditions

Symbol
Conditions
Minimum
Maximum
Unit

VOH
IOHmax = + 20 µA
0,8 x Vcc
Vcc (Note)
V

VOL
IOLmax = -200 µA
0 (Note)
0,2 x Vcc
V

TR tF
Cin = Cout = 30 pF

400
µs

NOTE:
To allow for overshoot the voltage on RST should remain between -0,3V and Vcc +0,3V during dynamic operations.

6.2.3
Clock CLK (contact C3)

Table 13: Electrical characteristics of Clock (CLK) under normal operating conditions

Symbol
Conditions
Minimum
Maximum
Unit

VOH
IOHmax = + 20 µA
0,7 x Vcc
Vcc (Note)
V

VOL
IOLmax = - 20 µA
0 (Note)
0,2 x Vcc
V

TR tF
Cin = Cout = 30 pF

50
ns

NOTE:
To allow for overshoot the voltage on CLK should remain between -0,3V and Vcc+0,3V during dynamic operations.

6.2.4
I/O (contact C7)

Table 14: Electrical characteristics of I/O under normal operating conditions

Symbol
Conditions
Minimum
Maximum
Unit

VIH
IIHmax = ± 20 µA (Note 2)
0,7 x Vcc
Vcc+0,3
V

VIL
IILmax = + 1 mA
- 0,3
0,2 x Vcc
V

VOH (Note 1)
IOHmax = + 20 µA
0,7 x Vcc
Vcc (Note 3)
V

VOL
IOLmax = - 1mA
0 (Note 3)
0,4
V

TR tF
Cin = Cout = 30 pF

1
µs

NOTE 1:
It is assumed that a pull-up resistor is used on the interface device (recommended value: 20 k ).

NOTE 2:
During static conditions (idle state) only the positive value can apply. Under dynamic operating conditions (transmissions) short term voltage spikes on the I/O line may cause a current reversal.

NOTE 3:
To allow for overshoot the voltage on I/O shall remain between -0,3V and Vcc+0,3V during dynamic operation.

6.3
Electrical Specifications of the 1.8V Smart Card – Terminal Interface

6.3.1
Supply voltage Vcc (contact C1)

Table 15: Electrical characteristics of Vcc under normal operating conditions

Symbol
Minimum
Maximum
Unit

Vcc
1,62
1,98
V

The TE shall source the maximum current as defined in table 4. It shall also be able to counteract spikes in the current consumption of the card up to a maximum charge of 12 nAs with no more than 400 ns duration and an amplitude of at most 60 mA, ensuring that the supply voltage stays in the specified range.

6.3.2
Reset (RST) (contact C2)

Table 16: Electrical characteristics of RESET (RST) under normal operating conditions

Symbol
Conditions
Minimum
Maximum
Unit

VOH
IOHmax = + 20 µA
0,8 x Vcc
Vcc (Note)
V

VOL
IOLmax = -200 µA
0 (Note)
0,2 x Vcc
V

TR tF
Cin = Cout = 30 pF

400
µs

NOTE:
To allow for overshoot the voltage on RST should remain between -0,3V and Vcc +0,3V during dynamic operations.

6.3.3
Clock CLK (contact C3)

Table 17: Electrical characteristics of Clock (CLK) under normal operating conditions

Symbol
Conditions
Minimum
Maximum
Unit

VOH
IOHmax = + 20 µA
0,7 x Vcc
Vcc (Note)
V

VOL
IOLmax = - 20 µA
0 (Note)
0,2 x Vcc
V

TR tF
Cin = Cout = 30 pF

50
ns

NOTE:
To allow for overshoot the voltage on CLK should remain between -0,3V and Vcc+0,3V during dynamic operations.

6.3.4
I/O (contact C7)

Table 18: Electrical characteristics of I/O under normal operating conditions

Symbol
Conditions
Minimum
Maximum
Unit

VIH
IIHmax = ± 20 µA (Note 2)
0,7 x Vcc
Vcc+0,3
V

VIL
IILmax = + 1 mA
- 0,3
0,2 x Vcc
V

VOH (Note 1)
IOHmax = + 20 µA
0,7 x Vcc
Vcc (Note 3)
V

VOL
IOLmax = - 1mA
0 (Note 3)
0,4
V

TR tF
Cin = Cout = 30 pF

1
µs

NOTE 1:
It is assumed that a pull-up resistor is used on the interface device (recommended value: 20 k ).

NOTE 2:
During static conditions (idle state) only the positive value can apply. Under dynamic operating conditions (transmissions) short term voltage spikes on the I/O line may cause a current reversal.

NOTE 3:
To allow for overshoot the voltage on I/O shall remain between -0,3V and Vcc+0,3V during dynamic operation.

7 Initial communication establishment procedures

7.1
ATR Content

This section specifies the interface related parameters for the T=0 protocol (as specified in the ATR according to ISO/IEC 7816-3 [3]).

Table 1: General ATR format

Character
Contents
sent by

the card
a)
evaluation by the TE

b)
reaction by the TE

1.
Initial character

TS
coding convention for all subsequent characters (direct or inverse convention)
always
a)
always

b)
using appropriate convention

2.
Format

character

T0
subsequent interface characters, number of historical characters
always
a)
always

b)
identifying the subsequent
characters accordingly

3.
Interface

character

(global)

TA1
parameters to calculate the work etu
optional
a)
always if present

b)
if TA1 is not '11' or '01', PPS procedure
shall be used (see subclause 5.8.2)

4.
Interface

character

(global)

TB1
parameters to calculate the programming voltage and current
optional
a)
always if present

b)
if PI1 is not 0, then reject the SC (in accordance with subclause 5.10)

5.
Interface

character

(global)

TC1
parameters to calculate the extra guardtime requested by the card; no extra guardtime is used to send characters from the card to the TE
optional
a)
always if present

b)
if TC1 is neither 0 nor 255, then reject the SC (in accordance with subclause 5.10); see the note after the table

6.
Interface

character

TD1
protocol type; indicator for the presence of inter‑ face characters, specifying rules to be used for transmissions with the given protocol type
always, if T=15 indicated in TDi, i>1
a)
always if present

b)
identifying the subsequent characters accordingly

7.
Interface

character

(specific)

TA2
not used for protocol T=0
optional
a)
optional

b)
‑‑‑‑‑‑‑‑

8.
Interface

character

(global)

TB2
parameter to calculate the programming voltage
never
the allowed value of TB1 above defines that an external programming voltage is not applicable

9.
Interface

character

(specific)

TC2
parameters to calculate the work waiting time
optional
a)
always if present

b)
using the work waiting time accordingly

10.
Interface

character

Tdi

(i>1)
protocol type; indicator for the presence of interface characters, specifying rules to be used for transmissions with the given protocol type
optional
a)
always if present

b)
identifying the subsequent characters accordingly

11.
Interface

character

TAi, TBi, TCi

(I>2)
characters which contain interface characters for other transmission protocols. If TD(i-1) indicates T=15 TAi is interpreted as global interface character
optional/Always if TD(i-1) indicates T=15
a)
always

b)
If T=15 is indicated in TD(i-1). TAi indicates:

 XI clock stop indicator over b8 b7

 UI class indicator over b6 to b1

12.
Historical

characters

T1,...,TK
contents not specified in ISO/IEC
optional
a)
optional

b)
‑‑‑‑‑‑‑‑

13.
Check

character

TCK
check byte (exclusive ‑ORing)
not sent if only T=0 is indicated in the ATR; If T=0 and T=15 are present and in all other cases TCK shall be sent
a)
optional

b)
‑‑‑‑‑‑‑‑

NOTE:
According to ISO/IEC 7816‑3:1997 [3] N=255 indicates that the minimum delay is 12 etu for the asynchronous half‑duplex character transmission protocol.

7.2 Coding of historical bytes

Editor’s note: This chapter should contain the coding of the historical bytes and include the information on e.g. the card capabilities. This should be made by the card manufactures. Card capabilities contain information on the short or extended coding!!!!!

7.3

PPS procedure

The terminal and the ICC shall support the PPS procedure in order to support other transmission parameters than default values. The alternative parameters are indicated in the ATR. Interpretation of these parameters are according to ISO/IEC 7816-3 [3].

Editors note:
This section describes the PPS procedures that are required to improve the speed on the interface and negotiate alternative protocols as offered by the ICC in the ATR.

7.4
Warm Reset

A warm reset is defined as taking the RST signal low while keeping the ICC powered and the clock running. The RST signal shall be held low at least 400 clock cycles. When the RST is returned to the high state the ICC responds with an ATR.

Editors note:
Is it required that the ATR is identical to that of the power up ATR. In this case the protocl and parameters must be renegotiated by the Terminal. If the ATR is modified to correspond to the parameters negotiated by the terminal prior to the reset normal operation of the ICC would be restored much faster in the second approach. There is also a question regarding the security status of the ICC/application after warm reset.

7.5

Supply voltage switching

The TE initially activates the ICC with the lowest voltage class available. If no ATR is received the ICC is deactivated and activated with the next higher class, if supported by the TE. If an ATR is received at the first applied voltage class the contents of the ATR is analysed by the TE. If the operating class used by the TE is not supported by the ICC the TE shall deactivate the ICC and activate it with a supply voltage class indicated by the ICC. If the ATR is corrupted the TE shall repeat the procedure at least 3 times using the same operating class before rejecting the ICC. In case of 3 consecutive corrupted ATR the TE may activate the ICC with the next higher class. The TE is restricted not to use but the next higher class in the retrial attempt in this case.

7.5.1
Supply Voltage Classes

A supply voltage class is indicated in the ATR by the ICC (TAi i>2). Alternatively in existing applications it may be indicated in the status response when the MF or DF is selected.

If supply voltage class indication is not present in the ATR, the TE shall use the alternative method for determine the supply voltage class. This method is based on the response to a STATUS command when a MF or a DF is selected. If the supply voltage class is not indicated in the ATR the TE shall select the MF or a DF in an application and perform a STATUS command. The supply voltage class is indicated in byte 14 in the response data see section 4.5. The The STATUS command voltage class indication shall for compatibility reasons be supported by a terminal supporting an existing application based on this voltage class indication.

Table 2: Supply Voltage Classes indicated in ATR

Symbol
Minimum
Maximum
Unit
Class
Encoding (Binary)

Vcc
4,5
5,5
V
A
xx xxx1

Vcc
2,7
3,3
V
B
xx xx1x

Vcc
1,62
1,98
V
C
xx x1xx

Vcc
RFU
RFU
V
D
xx 1xxx

Vcc
RFU
RFU
V
E
x1 xxxx

Note:
Class A and B values are according to ISO/IEC 7816-3. Class C and D is a further evolution of value specified in ISO/IEC 7816-3. It is possible to support a range of classes. The support must be consecutive e.g. AB, BC etc. A combination like AC is not allowed.

 x indicates '0'.

Table 3: Supply Voltage Classes indicated in STATUS response

SC Supply Voltage
Bit 7
Bit 6
Bit 5

5V only SC
0 (RFU) 1
0 (RFU) 1
0 (RFU) 1

3V Technology SC
0 (RFU) 1
0 (RFU) 1
1

1.8V Technology SC
0 (RFU) 1
1
1

Future Class
1
1
1

7.5.2
Power Consumption Classes

The power consumption of the ICC during ATR is specified in table 4. Power consumption Class I is for supply voltage class A, class II is for supply voltage class B etc. The ICC power consumption during the ATR shall conform to the power supply class indicated in the ATR. If the ICC supports several supply voltage classes each class shall conform to the corresponding ATR power consumption class. The terminal is not aware of the power consumption of the ICC until the ATR is received and an application is selected. Therefore the specification in Error! Reference source not found. is mandatory for the ICC during the ATR.

Table 4: Power Consumption classes that applies during ATR

Symbol
Voltage Class
Maximum
Unit
ATR Class

Icc
A
10
mA
I

Icc
B
6
mA
II

Icc
C
4
mA
III

Icc
D
RFU
mA
IV

Icc
E
RFU
mA
V

7.6
Compatibility

Terminals operating at 5V only and that are compliant to the electrical parameters defined in section 6.1 and subsections can operate with a 3V Technology Smart Card according to this specification

For compatibility with existing terminals, ICCs that are used in applications where the supply voltage class detection is based on the STATUS response procedure (see section 4.4.1) shall support this procedure in addition to the supply voltage class indication in the ATR as defined in this standard.

In case the ICC do not support any supply voltage indication the ICC is to be treated as a 5V only card by the TE.

8
Transport Protocols

This clause defines the transport protocols defined for exchange of data between the terminal and the UICC. Two different protocols are defined, the character based protocol T=0 and the block based protocol T=1.

Editor´s note: The terminal shall support both T=0 and T=1???

8.1
Transport protocol T=0

T=0 will be used if TD1 is absent in the ATR.

The T=0 is a half-duplex asynchronous character based transmission protocol. The terminal initiates the protocol after a successful ATR or PPS exchange.

All commands using the T=0 are initiated from the terminal by sending a five byte header, which informs the UICC what to do. The terminal will always act as master and the UICC as a slave. The direction of the transmission is assumed to be known to both the UICC and the terminal

8.1.1
Timing and specific options for characters in T=0

The minimum interval between the leading edge of the start bits of two consecutive characters shall at least be12.

The maximum interval between the start leading edge of any character sent by the UICC and the start leading edge of the previous character sent by either by the UICC or the terminal i.e. the WWT. The value of the WWT shall not exceed 960xWIxFi/f. WI is an integer received in the specific interface byte TC2. If no TC2 is available, default value of WI is 10.

If the WWT is exceeded, the terminal shall initiate a deactivation within 960 etus.

The minimum interval between the leading edges of the start bits of two consecutive characters sent in opposite direction shall be 16 etus.

8.1.2
Terminal command

The terminal sends a five-byte header to the UICC to inform the card what to do. After sending the five-byte header to the UICC, the terminal must wait for a procedure byte from the UICC before new actions.
8.1.3
UICC response

When the UICC has received the five-byte header, a response containing a procedure byte or status bytes shall be sent back to the terminal. Both the terminal and the UICC shall be able to keep track of the direction of the data flow and who has the access to the I/O-line.

8.1.3.1
Procedure bytes and status bytes

When the command header has been received in the UICC, the UICC shall respond with a procedure byte or status bytes to the terminal. The procedure bytes can be a Null-byte or an Ack-byte.

8.1.3.1.1
The NULL-byte

The NULL-byte requests no further data transfer and the terminal shall only wait for a character conveying a procedure byte. The value on the Null-byte is equal to 60.

8.1.3.1.2
The ACK-byte

 The ACK-byte is used to control data transfer. Below is a description of the bits in the Ack-byte:

B8
b7
b6
b5
B4
b3
b2
b1

Bits compared to same bits in the INS-byte

Two possible scenarios:

· If bit b8 to b2 is equal to the corresponding bits in the INS-byte this indicates that the remaining data-bytes (if any) shall be transferred subsequently.

· If bit b8 to b2 are complementary to the corresponding bits in the INS-byte, only the next data byte D(i) (if available) shall be transferred.

8.1.3.1.3
Status bytes

The status bytes SW1 SW2 form an end sequence indicating the status of the UICC at the end of a command. A normal ending of a command is indicated by SW1 SW2 = 90 00.

8.1.4
Error detection and correction

The error detection and correction procedure is mandatory for the T=0 protocol except for during the ATR-procedure.

An error is defined by either an incorrect received character or a correct received character with incorrect parity. The error is indicated on the I/O-line, which is set in A-mode after (10.5 ±0.2) etus after the leading edge of the start bit for the character. The I/O line shall be in A-mode for a maximum of 2 etus and a minimum of 1 etu.

If the transmitter detects an error, the character shall be sent again after a maximum delay of 2 etus.

8.2
Transport protocol T=1

Editors note:
This section describes the low level protocol and parameters related to the T=1 protocol such as error handling, character timing, block timing and interface parameters.

The T=1 protocol is a half-duplex asynchronous block based transmission protocol. The protocol may be initiated after ATR or a successful PPS exchange.
The communication starts with a block sent by the terminal to the UICC. The right to send a block keeps alternating between the terminal and the UICC. A block is the smallest data unit, which can be sent and can contain either application data or transmission control data. A check of the received data might be performed before further processing of the received data.

The protocol applies a layering principle of the OSI-reference model. The three layers used by the T=1 are:

· The physical layer, transmits asynchronous characters

· The data link layer, which contains a character component and a block component. The character component handles block identification and the block component send blocks, detect transmission and sequence errors, handle errors and synchronise the protocol

· The application layer processes the commands and handles exchange of at least one block

8.2.1
Timing and specific options for blocks sent with T=1

This chapter defines options regarding timing, information file sizes and error detection parameters for blocks sent with T=1.

8.2.1.1
Information field size

The IFSC defines the maximum length of the information field of blocks that can be received by the UICC. IFSC is initialised to 354 during ATR.

The IFSD defines the maximum length of the information field of blocks that the terminal can receive. IFDS is initiated to 254 after ATR and shall not be adjusted during the rest of the card session.

8.2.1.2
Character waiting integer

CWI is used to calculate CWT and shall be 0. The value is set in bits b4 to b1 in TB3.

8.2.1.3
Character waiting time

CWT is the maximum delay between the leading edges of two consecutive characters in the block is defined as the character waiting time.

T<CWT

Where C(n) is the first character of the two consecutive characters.

The value of CWT is 12 according to the formula below with CWI =0.

CWT = (11 + 2CWI) etu

8.2.1.4
Block waiting time

BWT is defined as the maximum delay between the leading edge of the last character of the block received by the card and the leading edge of the first character of the next block sent by the card.

<- Last character of a block sent by the UE

First character of next block sent by the UICC->

BWT

BWT is used to detect an unresponsive card.

8.2.1.5
Block guard time

BGT is the minimum delay between the leading edge of two consecutive characters sent in opposite directions is defined as the block guard time BGT. BGT is set to 22 etu.

<- Last character of a block sent by the UE

First character of next block sent by the UICC->

BGT

The delay between the last character of a block received by the UICC and the first character of the next block sent from the UICC shall be in the interval:

BGT < delay < BWT

8.2.1.6
Waiting time extension

WTX is a parameter used to ask for more time to process a command.

8.2.1.7
Error detection code

The parameter TC(i) in the ATR is used to define which error detection code to use. If b1=0 LRC will be used. All other bits in TC(i) is reserved for future usage and shall be set to 0.

Editor’s note: Support for CRC as well?

8.2.2
Block frame structure

The protocol consists of blocks, which are transmitted between the TERMINAL and the UICC. Each block has the following structure:

Prologue field
Information field
Epilogue field

NAD
PCB
Len
INF
EDC

1 byte
1 byte
1 byte
0-254 bytes
1 or 2 bytes

Where the prologue field and the epilogue field are mandatory and the Information field is optional.

8.2.2.1
Prologue field

The prologue field is divided into the following three mandatory fields:

· Node address byte (NAD), 1 byte

· Protocol Control byte (PCB), 1 byte

· Length (Len), 1 byte
8.2.2.1.1
Node address byte/

The NAD-byte identifies the source and the intended destination of the block. The NAD may also be used to distinguish between different logical connections if they coexist. Below is the structure of the NAD-byte:

b8
b7
b6
b5
B4
b3
b2
b1

Unused
DAD
Unused
SAD

In the first block sent from the UE, a logical connection will be set up based on the addresses in SAD and DAD. Subsequent blocks with an NAD containing the same pair of addresses are associated with the same logical connection. Other logical connections with other pairs of addresses shall be possible to establish during information exchange.

In UMTS phase 1, only the default value SAD=DAD=0 shall be supported. All other combinations are not allowed.

8.2.2.1.2
Protocol Control Byte

All information needed to control the transmission is transferred in the protocol control byte PCB. The coding of the PCB-byte specifies the type on the block. In the T=1 protocol the following three different types of block are supported:

· Information block, I-block which is used to transfer command and response APDU´s

· Receive-ready block, R-block, which is used to transfer acknowledgements

· Supervisory block, S-block,which is used to send control information

The tables below present the coding of the PCB-byte for each block-type, starting with the I-block.

Table T.1: Coding of PCB for an I-block

b8
b7
b6
b5
B4
b3
b2
b1

0

(msb)
Sequence number, N(S)
Chaining, more-data bit, M
Reserved for future usage

Table T.2 Coding of PCB for an R-block

b8
b7
b6
b5
B4
b3
b2
b1

1

(msb)
0
0
Sequence number

N(R)
See table T.3

Table T.3 Bit b4-b1 in the PCB-byte for the R-block

b4
b3
b2
B1
Value
Meaning

0
0
0
0
‘0’
Error free

0
0
0
1
‘1’
EDC and/or parity error

0
0
1
0
‘2’
Other error

x
x
x
X
‘X’
Other values reserved for future usage

Table T.3 Coding of PCB for an S-block

b8
b7
b6
b5
B4
b3
b2
b1

1
1
X
See table T.4

Table T.3 Bits b5-b1 of PCB for an S-block

b5
b4
b3
b2
b1
Value
Meaning

0
0
0
0
1
‘1’
Information field

0
0
0
1
0
‘2’
Abortion

0
0
0
1
1
‘3’
Extension of BWT

X
x
x
x
x
‘X’
Other values reserved for future usage

The combination of b6 and b5-b1 contains information if there is a request (b6=0) or if there is a response (b6=1).

8.2.2.1.3
Length

The length byte codes number of bytes in the Information field in the block. Number of bytes in the information field may vary in the range of 0 to 254 bytes, depending on the type of block.

The value 00 on the LEN-byte indicates that the information field is absent and the value FF is reserved for future usage.

8.2.2.2
Information field

The information field, INF is optional and it depends on the type of the block what the field will be used for.

Type of block
INF used for

I-block
Transfer command and response APDU’s.

R-block
Not used, shall be absent do we not use this??

S-block
Transfers non application related information:

· INF shall be present (single byte) to adjust IFS with WTX

· INF shall be absent to signal error on VPP, or managing chain abortion or resynchronisation

8.2.2.3
Epilogue field

The epilogue field contains the error detection code-byte (EDC), which transfers the error detection code of the transmitted block. Possible code is longitudinal redundancy check (LRC).

The LRC consists of one byte and the value is such that an exclusive-OR of all bytes starting with the NAD ending with the last byte of the INF, if present, shall be null.

8.2.2.4
Block notations

8.2.2.4.1
I-block

The I-blocks are denoted as follows: I(N(S), M) where:

· N(S) is the send-sequence number of the block

· M is the more-data bit used in the chaining function

8.2.2.4.2
R-block

The R-block is denoted as R(N(R), where

· N(R) is the number of the expected I-block

8.2.2.4.3
S-block

S-blocks are always used in pairs. A S(request) is always followed by a S(response) block. The S-block is denoted as:

· S(IFS request), an offering of a maximum size of the information field

· S(IFS response), an acknowledge on the information field

· S(ABORT request), a request to abort the chain function, not required in EMV

· S(ABORT response), an acknowledge of the abortion of the chain function not required in EMV

· S(WTX request), a request for an extension of the waiting time.

· S(WTX response), an acknowledge of the extension of the waiting time

8.2.3
Error free operation

This chapter describes the rules for error free operation with T=1.

· The terminal sends the first block, which should be either an I-block with N(S)=0 or an S-block.

· If a sender S sends I(Ns (S), 0), the block is acknowledged by the receiver R with a I(Nr (S), M). The contents of I(Nr (S) indicates data transfer data and that the receiver is ready to receive the next block from the sender.

· If a sender S sends an I(Ns(S), 1) it should be acknowledged by the receiver R with R(Nr(R)), where Ns(S) ≠ Nr(R), to indicate that the received block was correct and that the receiver is ready to receive the next block.

· The UICC might need more than BWT to process the previously received block, a S(WTX request) is sent by the UICC. The terminal shall acknowledge with a S(WTX response). The new allocated time starts at the leading edge of the last character of the S(WTX response).

· To change the initial value on IFSD, which was indicated during ATR the terminal sends an S(IFS request). The request shall be acknowledged by the UICC with an S(IFS response) with the same INF. The new IFSD is assumed to be valid as long as no new S(IFS request) has been received in the UICC.

· When the receiver has received the number of characters as indicated in the value of the LEN and EDC the receiver returns the right to send.

· S-blocks are always used in pairs. A S(request) is always followed by a S(response) block.

8.2.4
Error handling for T=1

This chapter contains a description of the rules used to control the error handling for the T=1 protocol.

The block component shall of the data link layer shall be able to handle errors like: BWT time-out, receive an invalid block, i.e. a block with parity errors, EDC error, invalid PDC, invalid length, lost synchronisation or failure to receive relevant S(… response) after a S(… request).

8.2.4.1
Protocol initialisation

Peter! Shall this be changed to first an ATR with an indication of support for both T=0 T=1 followed by a PPS where T=1 is selected?

After a successful ATR or PPS procedure the communication between the terminal and the UICC can be initiated. But if the terminal fails to receive an error-free block, in the beginning of the protocol, a maximum of two more successive attempts to receive the block is allowed before resetting or a deactivation of the card takes place.

If the response on the first block sent by the terminal not is sent within BWT, the terminal will send a R(0).

When the protocol has been initiated and the first block received by the UICC is ivalid, the UICC responses with a R(0).

If the terminal fails to receive an error-free block during a card-session, a maximum of two further attempts is allowed before a S(RESYNCH request) is sent.

8.2.4.2
Block dependent errors

When an I-block has been sent and a BWT time-out occurs or an invalid block has been received in the terminal, a R-block is sent, which requests with its N(R) for the expected I-block with N(S)=N(R).

If an R-block was sent and an invalid block is received or BWT time-out, the R-block will be resent.

When an S(… request) has been sent and either a BWT time-out occurrs (in the terminal) or the received response not is a S(… response), the S(… response) will be resent. But if an S(… response) has been sent and either an invalid block is received or a BWT time-out occurrs (in the terminal), an R-block will be sent.

If the UICC sends an S(IFS request) and receives an invalid block, the S(IFS request) will be resent maximum one extra time to receive an S(IFS response). After the second failure to receive an S(IFS response), the UICC stays in reception mode.

8.2.4.3
Chaining

Chaining allows the terminal or the UICC to transfer information, which is longer than IFSC or IFSD. If information longer than IFSC or IFSD is transferred the information should be divided into pieces, which each has a length < IFSC or IFSD respectively. Each piece should be sent in an I-block using the chaining function.

The value of the M-bit in the PCB–byte of the I-block controls the chaining function according to:

· M = 0, the block is not chained to the next block

· M = 1, the block is chained to the next block, which shall be an I-block

When a receiver receives a more-data I-block, a R(N(R)) shall be sent. N(R)= N(S) of the expected I-block. At least one chained block should follow.

A physical error in the UICC can cause an error in a chaining process. To abort a chain an S(ABORT request) can be sent by either the sender or the receiver. The request shall be answered with an S(ABORT response). When the S(ABORT response) has been received an R-block may be sent to either the terminal or the UICC to give back the right to send to either.

8.2.4.3.1
Rules for chaining

· When the terminal is the receiver, the terminal shall accept a sequence of chained I-blocks sent from the UICC. The length of each block is > IFSD

· When the UICC is the receiver, the UICC shall accept a sequence of chained I-blocks sent from the terminal. The length of each block shall be equal to the value of IFSC except for the last block whose length can be any value in the range of 1 to IFSC.

· When the terminal is the sender all I-blocks of a chain shall have LEN = IFSC bytes except for the last, which could have a value in the range of 1 to IFSC

· When the UICC is the sender all I-blocks of a chain shall have LEN (IFSC bytes per block

· If the UICC is the receiver and receives block with LEN> IFSC, the block shall be rejected and acknowledged with a R-block with bits b1-b4 in the PCB-byte having a value of 2.

9File structure

Editors note: This subclause should be updated according to TSGT3#2(99)046 and TSGT3#2(99)052.

This clause describes the logical structure for a applications residing on the UICC, the code associated with it, and the structure of files used.

9.1
General description

Figure 5.1 shows the general structural relationships, which may exist, between files. The files are organised in a hierarchical structure and are of one of three types as defined below. These files may be either administrative or application specific. The operating system handles the access to the data stored in different files.

MF

DF2

EF

DF1

DF11

DF111

EF

DF12

....

EF

EF

EF

EF

EF

....

Figure 9.1: Organisation of memory

Files are composed of a header, which is internally managed by the SIM, and optionally a body part. The information of the header is related to the structure and attributes of the file and may be obtained by using the commands GET RESPONSE or STATUS. This information is fixed during the administrative phase. The body part contains the data of the file.

9.2
File referencing

Editor’s note: this is only relevant for telecom applications – not for other applications.

A file can be referenced by using a file identifier, path, shorth EF identifier or DF name.

A file identifier (ID) is used to address or identify each specific file. The file ID consists of two bytes and shall be coded in hexadecimal notation. They are specified in clause 10.

The first byte identifies the type of file, and for telecom applications is:

‑
'3F': Master File;

‑
'7F': 1st level Dedicated File;

-
'5F': 2nd level Dedicated File;

‑
'2F': Elementary File under the Master File;

‑
'6F': Elementary File under a 1st level Dedicated File;

-
'4F': Elementary File under 2nd level Dedicated File.

File IDs shall be subject to the following conditions:

‑
the file ID shall be assigned at the time of creation of the file concerned;

‑
no two files under the same parent shall have the same ID;

‑
a child and any parent, either immediate or remote in the hierarchy, e.g. grandparent, shall never have the same file ID.

In this way each file is uniquely identified.

A file path is a concatenation of file identifiers. The path begins with the identifier of the MF or of the current DF, and ends with the identifier of the file itself. If the identifier of the current DF is unknown, the reserved value '3FFF' can be used at the beginning of the path.

Any EF may be referenced by a short EF identifier coded on 5 bits valued in the range from 1 to 30.

Any DF may be referenced by a DF name coded on 1 to 16 bytes. Each name shall be unique within a card. This applies only to Application DF’s, i.e. the text should read: any application may be referenced by either a DF name coded on 1 to 16 bytes OR an application ID AID and the text should be moved to the application slection part – I think.

Editors note: This subclause shall be updated to reflect the (proposed) new structure in the card - see figure 5.2.

9.3
File types

This subclause defines the file types that applies to applications complying to this standard

9.3.1
Dedicated files
A Dedicated File (DF) is a functional grouping of files consisting of itself and all those files which contain this DF in their parental hierarchy (that is to say it consists of the DF and its complete "subtree"). A DF "consists" only of a header part.

Three 1st level DFs are defined in this specification:

‑
DFGSM which contains the applications for both GSM and/or DCS 1800;

‑
DFIS41 which contains the applications for IS-41 as specified by ANSI T1P1;

‑
DFTELECOM which contains telecom service features.

All three files are immediate children of the Master File (MF) and may coexist on a multi‑application card.

2nd level DFs are defined in this specification under DFGSM.

All 2nd level DFs are immediate children of the DFGSM and may coexist on a multi-application card.

9.3.2
Elementary files

An Elementary File (EF) is composed of a header and a body part. The following three structures of an EF are used by telecom applications.

9.3.2.1
Transparent EF

An EF with a transparent structure consists of a sequence of bytes. When reading or updating, the sequence of bytes to be acted upon is referenced by a relative address (offset), which indicates the start position (in bytes), and the number of bytes to be read or updated. The first byte of a transparent EF has the relative address '00 00'. The total data length of the body of the EF is indicated in the header of the EF.

Header

Body

Sequence
of bytes

NOTE:
This structure was previously referred to as "binary" in GSM.

Figure 4: Structure of a transparent EF

9.3.2.2
Linear fixed EF

An EF with linear fixed structure consists of a sequence of records all having the same (fixed) length. The first record is record number 1. The length of a record as well as this value multiplied by the number of records are indicated in the header of the EF.

Header

Body

Record 1

Record 2

 :

 :

Record n

Figure 9.2: Structure of a linear fixed file

There are several methods to access records within an EF of this type:

‑
absolutely using the record number;

‑
when the record pointer is not set it shall be possible to perform an action on the first or the last record by using the NEXT or PREVIOUS mode;

‑
when the record pointer is set it shall be possible to perform an action on this record, the next record (unless the record pointer is set to the last record) or the previous record (unless the record pointer is set to the first record);

‑
by identifying a record using pattern seek starting:

‑
forwards from the beginning of the file;

‑
forwards from the record following the one at which the record pointer is set (unless the record pointer is set to the last record);

‑
backwards from the end of the file;

‑
backwards from the record preceding the one at which the record pointer is set (unless the record pointer is set to the first record).

If an action following selection of a record is aborted, then the record pointer shall remain set at the record at which it was set prior to the action.

NOTE 1:
It is not possible, at present, to have more than 255 records in a file of this type, and each record cannot be greater than 255 bytes.

NOTE 2:
This structure was previously referred to as "formatted" in GSM.

9.3.2.4
Cyclic EF

Cyclic files are used for storing records in chronological order. When all records have been used for storage, then the next storage of data shall overwrite the oldest information.

An EF with a cyclic structure consists of a fixed number of records with the same (fixed) length. In this file structure there is a link between the last record (n) and the first record. When the record pointer is set to the last record n, then the next record is record 1. Similarly, when the record pointer is set to record 1, then the previous record is record n. The last updated record containing the newest data is record number 1, and the oldest data is held in record number n.

Header

Body

Record 1

Record 2

:

:

Record n

Figure 9.4: Structure of a cyclic file

For update operations only PREVIOUS record shall be used. For reading operations, the methods of addressing are Next, Previous, Current and Record Number.

After selection of a cyclic file (for either operation), the record pointer shall address the record updated or increased last. If an action following selection of a record is aborted, then the record pointer shall remain set at the record at which it was set prior to the action.

NOTE:
It is not possible, at present, to have more than 255 records in a file of this type, and each record cannot be greater than 255 bytes.

9.4
Methods for selecting a file

After the Answer To Reset (ATR), the Master File (MF) is implicitly selected and becomes the Current Directory. Each file may then be selected either by using the SELECT function or by using a short EF identifier with READ BINARY, UPDATE BINARY, READ RECORD and UPDATE RECORD commands in accordance with the following rules.

9.4.1
SELECT by File Identifier Referencing

Selecting a DF or the MF sets the Current Directory. After such a selection there is no current EF. Selecting an EF sets the current EF and the Current Directory remains the DF or MF, which is the parent of this EF. The current EF is always a child of the Current Directory.

Any application specific command shall only be operable if it is specific to the Current Directory.

The following files may be selected from the last selected file:

‑
any file which is an immediate child of the Current Directory;

‑
any DF which is an immediate child of the parent of the current DF;

‑
the parent of the Current Directory;

‑
the current DF;

· the MF.

The changes above will introduce changes to Figure 7 and Table 6.

This means in particular that a DF shall be selected prior to the selection of any of its EFs. All selections are made using the file ID.The following figure gives the logical structure for all applications conforming to this document.

 This document defines only two levels of DFs under the MF.

[image: image3.wmf]E

F

1

D

F

2

E

F

3

E

F

4

M

F

E

F

2

D

F

1

E

F

5

D

F

3

Figure 9.5: Logical structure

The following table gives the valid selections for GSM for the logical structure in figure 7, if the file identifier referencing is used. Reselection of the last selected file is also allowed but not shown.

Table 9.1: File selection

Last selected file
Valid Selections

MF

DF1

DF2

DF3

EF1

EF2

EF3

EF5
DF1, DF2, EF1

MF, DF2, DF3, EF2

MF, DF1, EF3, EF4

MF, DF1, EF5

MF, DF1, DF2

MF, DF1, DF2, DF3

MF, DF1, DF2, EF4

MF, DF1, DF3

9.4.2
SELECT by Path Referencing

In case of path referencing, being at level DF1 in figure 7, the EF5 is selected by using one of the following paths alternatively:

· 'MF''DF1''DF3''EF5',

· 'DF1''DF3''EF5', or

· '3FFF''EF2'

Path begins from the level nearest to the MF and ends to the file to be selected. It can always begin from the MF. All the intermediate DFs are listed consecutively in the path. Value '3FFF' is used, if the current DF is unknown.

9.4.3
SELECT by DF Name

Any Application may be referenced by a DF name coded on 1 to 16 bytes. Each name shall be unique within a UICC. A DF name can be used in the SELECT command to select an application.

9.4.4
Short EF Identifier

Any EF within a DF can be implicitly selected without giving a SELECT command by applying one of the following commands at the DF level and giving a short EF identifier as a part of the command:

· READ BINARY,

· UPDATE BINARY,

· READ RECORD, or

· UPDATE RECORD.

Short EF identifier cannot be used in a path or as a file identifier e.g. in SELECT command.

9.5
Reservation of file IDs

In addition to the identifiers used for the files specified in the present document, the following file IDs are reserved for use by Telecom applications:

Dedicated Files:

‑
administrative use:

'7F 4X', '5F1X', '5F2X'

‑
operational use:

'7F 10' (DFTELECOM), '7F 20' (DFGSM), '7F 21' (DFDCS1800), '7F 22' (DFIS-41), ‘7F 80’ DFPDC , '7F 23' (DFFP-CTS) (see GSM 11.19 [34]),and '7F 2X', where X ranges from '4' to 'F'.

-
reserved under '7F10':

'5F50' (DFGRAPHICS)

-
reserved under '7F20':

'5F30' (DFIRIDIUM), '5F31' (DFGlobalstar), '5F32' (DFICO), '5F33' (DFACeS), '5F3X', where X ranges from '4' to 'F' for other MSS.

'5F40'(DFPCS-1900), '5F4Y' where Y ranges from '1' to 'F';

'5F5X' where X ranges from '0' to 'F';

'5F60'(DFCTS), '5F6Y' where Y ranges from '1' to 'F';

'5F70' (DFSoLSA), '5F7Y' where Y ranges from '1' to 'F';

'5FYX' where Y ranges from '8' to 'F' and X from '0' to 'F'.

Elementary files:

‑
administrative use:

'6F XX' in the DFs '7F 4X'; '4F XX' in the DFs '5F 1X', '5F2X'

'6F 1X' in the DFs '7F 10', '7F 20', '7F 21';

'4F 1X' in all 2nd level DFs

'2F 01', '2F EX' in the MF '3F 00';

‑
operational use:

'6F 2X', '6F 3X', '6F 4X' in '7F 10' and '7F 2X';

'4F YX', where Y ranges from '2' to 'F' in all 2nd level DFs.

'2F 1X' in the MF '3F 00'.

In all the above, X ranges, unless otherwise stated, from '0' to 'F'.

10
UICC Application basics

Editor’s note:
This chapter should be divided into two parts: one part that deals with the security of the individual EF’s and DF’s – this is basically a cut from GSM 11.11 Ch. 7

Editor’s note: a better title is needed.

This chapter list common issues related to applications residing in the UICC as well as a file sharing mechanism between a GSM SIM application (residing under the MF in DF 7F20) and a USIM application that belongs to the same subscription.

10.1
UICC application organisation

The basic organisation of applications in the UICC is listed in figure 10.1:

[image: image4.wmf]MF

EF-DIR

APPL1

APPL2

DF-APPL

3

EF2

EFn

EF1

DF-APPL

1

EF2

EFn

EF1

DF-TEL

ECOM

DF-APPL

2

EF2

EFn

EF1

Figure 10.1: Application structure

Applications can reside either directly as a child of the Master File or reside “somewhere” in the memory of the card. The first case only applies for the GSM SIM applications all other files must use the second approach.

Editor’s note: whether applications can reside as second level DF’s has to be discussed and analysed.

Directly under the Master File the EF-DIR file resides (see the following subclause) – this is mandatory for all UICC cards comforming to the present document except for GSM SIM cards where it is optional. The EF-DIR file contains means to address applications residing in the UICC in an unambiguous way.

The TELECOM directory will contain information that can be read by all applications, i.e. this is public/shared information.

Editor’s note: a second proposal for the application organisation is listed in figure 10.2 – the benefit of this proposal is that it can (apparently) easily be incorporated into current smart card OS’es. One disadvantage is that a file identified would be needed – how could this be handled OTA in the future!

10.1.1
EF-DIR content

The EF-DIR file is located directly under the MF with the File ID ‘2F 00’.

The content of the EF-DIR is coded as application templates as defined in 7816-5. Each application template will contain the following information:

· An Application IDentifier (AID) as defined in 7816-5.

· A name for the application, as defined in 7816-5

· A (optional??) path to the application

10.3
File access conditions

Editor’s note:
This chapter could more or less be copied from GSM 11.11 Ch. 7. – The security requirements regarding the access conditions in TSG-S3 “Security Architecture” document has to be checked.

10.4
Security Environment

Editor’s note:
This chapter contains a SE definition that applies for an application – SE is defined in 7816-8 and is a container of security functions. It is not the intention to make a complete specification but rather define the relevant parts for phase 1. An example could be e.g. the MAC calculations to be used for message integrity check – at the last TSG-T3 meeting a Liaison Statement from the security group was handled on the MAC calculation issue.

Editor’s note: a general statement was agreed that T3 will (of course!) implement the security requirements as defined by SA3 but it was not quite agreed on how these requirements should be implemented in the USIM application – three approaches where identified:

· Use the SE as defined in 7816-6

· Use the functions defined in SE without using the SE as such

· Use the “old” approach and define a set of new instruction codes, i.e. defining new commands

11
Application selection method

Editor’s note: This chapter defines the different methods for selecting an application – this chapter must list the DIR file and the possible selection methods we intent to allow – it is proposed to use the methods listed in 7816-5 first ed. Ch. 6.3.1 and 6.3.2. However for backward compatibility with GSM it must also be possible to do the normal GSM start-up.

This clause defines how a GSM ME and a 3G ME performs application selection after activation of the card.

11.1
GSM ME application selection

Editor’s note: SMG9 will be requested to fill in this clause.

11.2
3G ME application selection

3G 3G UICC and ME shall support EF- DIR and enhanced application selection as defined in this clause. The EF-DIR contains information that allows the ME to select an application from the UICC – the content of the EF-DIR file is listed in 9.1.1

The contents of the EF-DIR make up a list of applications available within a card and identifiers of the applications, which can be used when selecting the application. Upon reading the EF- DIR the ME builds an application list to the user, from which the desired application is selected.

Editor’s note: the behaviour of the ME/UICC when only one telecom application is present should be investigated.

12
Description of generic commands

This clause defines the command and response APDU’s supported by the UICC.

12.1
Definitions

The following definitions for the command and response APDU’s applies:

Coding
All lengths are presented in bytes, unless otherwise stated. Each byte is represented by bit b8 to b1, where b8 is the most significant bit (MSB) and b1 is the least significant bit (LSB). In each representation the leftmost bit is the MSB.

RFU

In UICC all bytes which are RFU shall be set to '00' and RFU bits to 0. Where the GSM and/or USIM application exists on an UICC or is built on a generic telecommunications card (e.g. TE9) then other values may apply for other than GSM or UMTS applications. The values will be defined in the appropriate specifications for such cards and applications. These bytes and bits shall not be interpreted by a ME in a GSM or UMTS session.

12.2
Command APDU Structure

This clause states a generic structure of an application protocol data unit – APDU – that is used by the application protocol on the top of the transmission protocol for sending a command to the card. The contents of the command APDU are depicted in table12.1. Parameters are further explained in the following subclauses.

Table 12.1: Contents of Command APDU

Code
Length
Description

CLA
1
Class of instruction

INS
1
Instruction code

P1
1
Instruction parameter 1

P2
1
Instruction parameter 2

Lc
1 or 3
Number of bytes in the command data field

Data
Lc
Command data string

Le
1 or 3
Maximum number of data bytes expected in response of the command

12.2.1
Coding of Class Byte

The most significant nibble of the Class byte (b8-b5) codes the type of the command as stated in table 12.2. Bits b4 and b3 are used for indication of secure messaging format (see table 12.3). Bits b2 and b1 indicates the logical channel used. Logical channels are numbered from 0 to 3. If the card supports the logical channel mechanism, the maximum number of available logical channels is indicated in the card capabilities data object of historical bytes of an ATR (refer to ISO/IEC 7816-4 [2]). If the card capabilities data object is missing, logical channel b2=b1=0 is supported only.

Table 12.2: Coding of Class Byte

B8
b7
b6
b5
b4
b3
b2
b1
Value
Meaning

0
0
0
0
-
-
-
-
‘0X’
The coding is according to 7816-4 [2]

1
0
1
0
-
-
-
-
‘AX’
Coded as 7816-4 [2] unless stated otherwise

-
-
-
-
x
x
-
-
-
Secure Messaging indication (see table 12.3)

-
-
-
-
-
-
X
x
-
Logical channel number (see 12.4)

Table 12.3: Coding of Security Messaging Indication

b4
b3
Meaning

0
0
No SM used between ME and card

1
x
Secure messaging according to ISO/IEC 7816-4 [2] used

1
0
Command header not authenticated

1
1
Command header authenticated

Editor's note: Is b4=0 and b3=1 needed (proprietary SM format)? Now it is RFU. It might not be wise to allow everything in this spec.

12.2.2
Coding of Instruction Byte

Table 12.4 depicts coding of instruction byte of the commands.

For telecom applications (e.g. GSM and USIM) the class byte shall always be coded as ‘AX’.

Editor's note: Is the last sentence valid, i.e. shall we mandate that the instruction byte is coded as ‘AX’ for telecom applications?

Editor’s note: For USIM application the CLA can be also some other value. It might be better to leave the CLA column out of the following table, since it depends on the application. Another way is to add the application in the table, as follows:

Table 12.4: Coding of Instruction Byte of the Commands for a telecom application

COMMAND 7816-4
COMMAND(GSM 11.11)
CLA (GSM)
CLA (3GPP)
INS

SELECT FILE
SELECT FILE
AX
'AX' or '0x'
'A4'

NA
STATUS
AX
Only AX is valid
'F2'

READ BINARY
READ BINARY
AX

'B0'

UPDATE BINARY
UPDATE BINARY
AX

'D6'

READ RECORD
READ RECORD
AX

'B2'

UPDATE RECORD
UPDATE RECORD
AX

'DC'

NA
SEEK
AX
Only AX is valid
'A2'

NA
INCREASE
AX
Only AX is valid
'32'

VERIFY
VERIFY
AX

'20'

CHANGE CHV
CHANGE CHV
AX

'24'

DISABLE CHV
DISABLE CHV
AX

'26'

ENABLE CHV
ENABLE CHV
AX

'28'

UNBLOCK CHV
UNBLOCK CHV
AX

'2C'

INVALIDATE
INVALIDATE
AX

'04'

REHABILITATE
REHABILITATE
AX

'44'

INTERNAL AUTHENTICATE
RUN GSM ALGORITHM
AX

'88'

GET RESPONSE
GET RESPONSE
AX

'C0'

TERMINAL PROFILE
AX

'10'

ENVELOPE
ENVELOPE
AX

'C2'

NA
FETCH
AX
Only AX is valid
'12'

NA
TERMINAL RESPONSE
AX
Only AX is valid
'14'

MANAGE CHANNEL
NA
 -

70

Editor’s note: an AP to card manufacturers to investigate the implications of having mixed ‘AX’ or ‘0X’ in a session.

Secondly we should decide on using ‘0X’ in the future is the command is ISO compliant.

12.2.3
Coding of Parameter Bytes

The value of the parameters P1 and P2 depends on the command. If the parameter is not used, the value is set to '00'. Coding of the parameter bytes is presented in the command definition sections.

12.2.4
Coding of Lc Byte

The number of data bytes present in the data field of the command APDU is presented in the parameter Lc. Lc is optional, in the command APDU, however if the Lc is present in the command APDU, data field consists of the Lc subsequent bytes.

In the card capabilities information data object of in the historical characters of an ATR (refer to ISO/IEC 7816-4 [2]) the card indicates whether the Lc field contains length in short or extended format. As a consequence, the length of the parameter Lc may be 1 or 3 bytes, respectively. Coding of Lc byte is stated in the following table. If the Lc is in extended format, byte 1 of the Lc is valued to '00' and the value of the length is coded on the 2 following bytes. If the card capability information is missing, the default format of the Lc is short.

Editor’s note: Here we must make a reference to a chapter on the card capability.

Table 12.5: Coding of Lc

Range
Byte 1 (MSB)
Byte 2
Byte 3 (LSB)

1 – 255
Binary value
-
-

1 – 65 535
'00'
Binary value

12.2.5
Coding of Data Part

When present in a command or response APDU the data field consists of a string of proprietary or TLV coded data.

12.2.6
Coding of Le Byte

The maximum number of bytes expected in the data part of the response APDU is presented in the parameter Le, which is optional meaning that if the response APDU will not contain data - or the data is to be received with GET RESPONSE command - the Le is absent from the command APDU. However, if the Le is present in the command APDU, the data field of the response APDU is expected to consist of the Le bytes.

If short addressing is used and Le is set to ‘00’ the expected number of bytes in the response APDU is at most the maximum value, i.e. at most 256 bytes are expected, i.e. fewer than 256 bytes can be returned.

If extended addressing is used and all three Le bytes are set to ‘00’ the expected number of bytes in the response APDU is the maximum value; i.e. 65536 bytes are expected.

In the card capabilities data object of the historical characters of an ATR (refer to ISO/IEC 7816-4 [2]) the card indicates whether the Le field contains length in short or extended format. As a consequence, length of the parameter Le may be 1 or 3 bytes, respectively. Coding of Le byte is according to table 12.6. If the Le is in extended format, B1 of the Le is valued to '00' and the value of the length is coded on the 2 following bytes. If the card capability information is missing, the default format of the Le is short.

Editor’s note: Here we must make a reference to a chapter on the card capability.

Table 12.6: Coding of Le

Range
Byte 1 (MSB)
Byte 2
Byte 3 (LSB)

1 – 256
Binary value
-
-

1 – 65 536
'00'
Binary value

12.3
Response APDU Structure

The response APDU consists of an optional data field and a mandatory status part divided into two bytes; SW1 and SW2. The parameter Le of the command APDU indicates the length of the data part of the response APDU. The structure of the response APDU is shown in table 12.8.

Table 12.8: Contents of Response APDU

Code
Length
Description

Data
Le (in command APDU)
Response data string

SW1
1
Status byte 1

SW2
1
Status byte 2

Coding of SW1 and SW2 is presented in 12.3.1.

12.3.1
Status Conditions Returned by the UICC

Status of the card after processing of the command is coded in the status bytes SW1 and SW2. This subclause specifies coding of the status bytes in the following tables.

12.3.1.1
Responses to commands which are correctly executed

SW1
SW2
Description

'90'
'00'
‑ normal ending of the command

'91'
'XX'
‑ Normal ending of the command, with extra information from the proactive UICC containing a command for the ME. Length 'XX' of the response data

'9E'
'XX'
‑ length 'XX' of the response data given in case of a UICC data download error

'9F'
'XX'
‑ length 'XX' of the response data, see NOTE

NOTE:
Response '9FXX' is related to GET RESPONSE command, and is therefore used with T=0 protocol. With
T=1protocol it shall not be used.

12.3.1.2
Responses to commands which are postponed

SW1
SW2
Error description

'93'
'00'
‑
SIM Application Toolkit is busy. Command cannot be executed at present, further normal commands are allowed.

12.3.1.3
Memory management

SW1
SW2
Error description

'92'
'0X'
‑
command successful but after using an internal update retry routine 'X' times

'92'
'40'
‑
memory problem

12.3.1.4
Referencing management

SW1
SW2
Error description

'94'
'00'
‑
no EF selected

'94'
'02'
‑
out of range (invalid address)

'94'
'04'
‑
file ID not found

‑
pattern not found

'94'
'08'
‑
file is inconsistent with the command

12.3.1.5
Security management

SW1
SW2
Error description

'98'
'02'
‑
no CHV initialised

'98'
'04'
‑
access condition not fulfilled

‑
unsuccessful CHV verification, at least one attempt left

‑
unsuccessful UNBLOCK CHV verification, at least one attempt left

‑
authentication failed (see note)

'98'
'08'
‑
in contradiction with CHV status

'98'
'10'
‑
in contradiction with invalidation status

'98'
'40'
‑
unsuccessful CHV verification, no attempt left

‑
unsuccessful UNBLOCK CHV verification, no attempt left

‑
CHV blocked

‑
UNBLOCK CHV blocked

'98'
'50'
‑
increase cannot be performed, Max value reached

12.3.1.6
Additional Return Values of USIM Applications

SW1
SW2
Error description

'62'
'00'
‑
No information given, processing completed

'62'
'81'
-
Part of returned data may be corrupted

'62'
'82'
-
End of file/record reached before reading Le bytes

'62'
'83'
-
Selected file invalidated

'62'
'84'
-
FCI not formatted according to chapter 9.4.1??

'63'
'CX'
‑
Successful writing, but only after using an internal retry routine.
'X' ('0' indicates number of retries; 'X' = '0' means that no counter is provided

'65'
'81'
‑
Memory failure, same as '9240'

'69'
'81'
‑
Command incompatible with the file organisation

'69'
'82'
-
Security status not satisfied

'69'
'84'
-
Referenced data invalidated

'69'
'85'
-
Conditions of use not satisfied

'69'
'86'
-
Command not allowed (no current EF)

'6A'
'81'
-
Function not supported

'6A'
'82'
-
File not found, same as '9404'

'6A'
'83'
-
Record not found

'6A'
'84'
-
Not enough memory space in the file

'6A'
'85'
-
Lc inconsistent with TLV structure

'6A'
'86'
-
Incorrect parameters P1-P2

'6A'
'87'
-
Lc inconsistent with P1-P2

'6A'
'88'
-
Referenced data not found

'6C'
'XX'
‑
Wrong length Le; SW2 indicates the proper length (see NOTE2)

NOTE2:
If the command is aborted with the SW1 as '6C', the SW2 indicates correct value to be given to the short Le
field (exact length of requested data) when re-issuing the same command before issuing any other command.

12.3.2
Status Words of the Commands

The following table shows for each command the possible status conditions returned (marked by an asterisk *). Status conditions of GSM and USIM applications are on the left and right sides of the table, respectively.

Table 12.9: Commands and status words

Status Words

(GSM)
SELECT
STATUS
UPDATE BINARY
UPDATE RECORD
READ BINARY
READ RECORD
SEEK
INCREASE
VERIFY CHV
CHANGE CHV
DISABLE CHV
ENABLE CHV
UNBLOCK CHV
INVALIDATE
REHABILITATE
INTERNAL AUTHENTICATE
GET RESPONSE
TERMINAL PROFILE
ENVELOPE
FETCH
TERMINAL RESPONSE
MANAGE CHANNEL
Status Words

(USIM)

90 00

*
*
*
*
*
*

*
*
*
*
*
*
*

*
*
*
*
*
*
90 00

91 XX

*
*
*
*
*

*
*
*
*
*
*
*

*
*
*

*

91 XX

9F XX
*

*
*

*

*

9F XX

61 XX#

93 00

*

93 00

92 0X

*
*

*
*
*
*
*
*
*
*

*
*

*

92 0X

92 40
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*

65 81

94 00

*
*
*
*
*
*

*
*

94 00

94 02

*

*

94 02

94 04
*

*

94 04

94 08

*
*
*
*
*
*

*

94 08

98 02

*
*
*
*
*

98 02

98 04

*
*
*
*
*
*
*
*
*
*
*
*
*
*

69 82

98 08

*
*
*
*
*

98 08

98 10

*
*
*
*
*
*

*
*

98 10

98 40

*
*
*
*
*

98 40

98 50

98 50

67 XX
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
67 XX

6B XX
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
6B XX

6D XX

6D XX

6E XX
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
6E XX

6F XX
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
6F XX

*
*

62 81

*

62 83

*
*

62 82

*

62 84

*
62 00

*
*

63 CX

*
*
*
*

69 81

*

69 84

*

69 85

*
*
*

69 86

*

*
*
*
*

6A 81

*

*
*
*
*

6A 82

*

6A 83

*

6A 84

*

6A 85

*

*

6A 86

*

6A 87

*

6A 88

*

*

6C XX

Value '61XX' may be used instead of '9FXX' by USIM applications.

The responses '91 XX', and '93 00' and '9E XX' can only be given by an UICC supporting SIM Application Toolkit to a ME also supporting SIM Application Toolkit.

Following the SEEK command the UICC can give the response '91 XX' only after the GET RESPONSE command, if the protocol T=0 is used.

12.4
Logical channels

This clause defines the logical channel concept.

Editor’s note: more introductional text needed.

12.4.1
Logical channel basics

A logical channel works like a link between an application residing in the card and an application in the ME. Each logical channel is assigned a unique channel number, indicated in b1 and b2 of the class byte, that is used by the ME to identify to which application a command is directed.

A basic logical channel shall always exist this is implicitly selected after the ATR has finished.

If other than the basic logical channel exists the number (at most 4) is indicated in the card capabilities sent as part of the historical bytes in the ATR.

Editor’s note: a reference to the ATR chapter/standard is needed here!

There shall be independence between the activity on each logical channel.

There can be more than one logical channel between the ME and an application.

At any time there can only be one response pending for all logical channels, this implies that when one command has been send on one logical channel there can only be sent a command when the first command has received it’s response.

When a logical channel has been opened it remains open for the rest of the card session unless it is explicitly closed as defined in 12.5.3.

A logical channel number can only be assigned by an application residing in the ME.

Editor’s note: should it be stated that there is a relation between the logical channel (conceived as a link between applications residing in the UICC and the ME) and a CHV verification, i.e. the CHV status is set to not verified when the application residing in the ME sends a SELECT command to the UICC selecting another application (DF). As far as the editor knows there is no such requirement or definition in 7816-4!

12.4.2
Opening of logical channels

A logical channel can be opened in one of the following ways:

· By sending a SELECT command to the UICC indicating a logical channel, in b2 and b1 in the class byte, that is not yet opened.

· By sending a MANAGE CHANNEL command to the UICC indicating that a new channel is to be opened.

NOTE: The basic channel is always open and thus it can never be opened or closed.

12.4.3
Closing of logical channels

A logical channel is closed by sending a MANAGE CHANNEL command to the UICC explicitly stating that a specific logical channel shall be closed.

12.5
Mapping of APDU’s to TPDU’s

12.5.1
APDU messages with T=0

An APDU is transported by the T=0 transmission protocol without any change.

The bytes have the following meaning:

‑
CLA is the class of instruction (ISO/IEC 7816‑4)

‑
INS is the instruction code (ISO/IEC 7816‑4)

‑
P1, P2, P3 are parameters for the instruction. P3 gives the length of the data element. P3='00' introduces a 256 byte data transfer from the UICC in an outgoing data transfer command (response direction). In an ingoing data transfer command (command direction), P3='00' introduces no transfer of data.

‑
SW1 and SW2 are the status words indicating the successful or unsuccessful outcome of the command.

If the length of the response data is not known beforehand, then its correct length may be obtained by applying the first command and interpreting the status words. SW1 shall be '9F' and SW2 shall give the total length of the data. Other status words may be present in case of an error.

12.5.1.1 Communication between ME and UICC no extra information from the UICC

The table below presents the possible cases:

Case
ME -> UICC
UICC -> ME

1
No data
No data

2
No Data
Data of known length

3
No data
Data of unknown length

4
Data
No data

5
Data
Data of known / unknown length

Case 1:
TE -> UICC: No data

UICC -> ME: No output

CLA
INS
P1
P2
Lc

SW1
SW2

Lgth (=’00’)

‘90’
‘00’

Case 2:

ME -> UICC: No data

UICC -> ME: Output data of known length

CLA
INS
P1
P2
Le

DATA with length Lgth
SW1
SW2

Lgth (=’00’)

‘90’
‘00’

Case 3:

ME -> UICC: No data

UICC -> ME: Output data of unknown length

CLA
INS
P1
P2
Lc

SW1
SW2

Lgth = ‘00’

‘9F’
Lgth1

GET RESPONSE

CLA
INS
P1
P2
Le

DATA with length Lgth2 (Lgth1
SW1
SW2

Lgth2

'90'
'00'

Case 4:

ME -> UICC: Data input

UICC -> ME: No data output

CLA
INS
P1
P2
Lc
DATA with length Lgth

SW1
SW2

Lgth

‘90’
‘00’

Case 5:

ME -> UICC: Data input

UICC -> ME: Output data of known or unknown length

CLA
INS
P1
P2
Lc
DATA with length Lgth

SW1
SW2

Lgth

‘9F’
lgth1

GET RESPONSE

CLA
INS
P1
P2
P3

DATA with length Lgth2 (Lgth1
SW1
SW2

Lgth2

'90'
'00'

Editor’s note: there may be differences in the definition of the GET RESPONSE command/response between GSM 11.11 and ISO – which should be used considering the (possible) backwards compatibility.

For cases 3 and 5, when SW1/SW2 indicates there is response data (i.e. SW1/SW2 = '9FXX'), then, if the ME requires to get this response data, it shall send a GET RESPONSE command as described in the relevant case above.

For case 5, in case of an ENVELOPE for SIM data download, SW1/SW2 can also indicate that there is response data with the value '9EXX', and the ME shall then send a GET RESPONSE command to get this response data.

12.5.1.2 Communication between ME and UICC extra information from the UICC

The following diagrams show how the five cases of transmission protocol identified in the above diagrams can all be used to send pro‑active UICC commands. For further information on the diagrams below see GSM 11.14.

Case
ME -> UICC
UICC -> ME

1
No data
Ok response with no data, plus additional command from UICC

2
No data
Ok response with data of known length, plus additional command from UICC

3
No data
Ok response with data of unknown length, plus additional command from UICC

4
Data
Ok response with no data, plus additional command from UICC

5
Data
Ok response with data of known / unknown length, plus additional command from UICC

Case 1:

ME -> UICC: No data

UICC -> ME:OK response with no output, plus additional command from UICC

CLA
INS
P1
P2
Lc

SW1
SW2

Lgth (=’00’)

‘91’
Lgth1

[Possible "normal GSM/3G operation" command/response pairs]

Fetch

CLA
INS
P1
P2
Lc

DATA with length Lgth1
SW1
SW2

Lgth1

‘90’
‘00’

NOTE:
Lgth1='00' causes a data transfer of 256 bytes (short format only).

Case 2:

ME -> UICC: No data

UICC -> ME: Output data of known length plus additional command from UICC

CLA
INS
P1
P2
Le

DATA with length Lgth
SW1
SW2

Lgth

‘91’
Lgth1

[Possible "normal GSM/3G operation" command/response pairs]

FETCH

CLA
INS
P1
P2
Lc

DATA with length lgth1
SW1
SW2

Lgth1

‘90’
‘00’

NOTE:
Lgth='00' causes a data transfer of 256 bytes (short format) or 65 536 bytes (extended format). Lgth1='00' causes a data transfer of 256 bytes (short format only).

Case 3:

ME -> UICC: No data

UICC -> ME: Output data of unknown length plus additional command from UICC

CLA
INS
P1
P2
Lc

SW1
SW2

Lgth = ‘00’

‘9F’
Lgth1

GET RESPONSE

CLA
INS
P1
P2
Le

DATA with length Lgth2 (Lgth1
SW1
SW2

Lgth2

'91'
Lgth3

[Possible "normal GSM/3G operation" command/response pairs]

FETCH

CLA
INS
P1
P2
Lc

DATA with length Lgth3
SW1
SW2

Lgth3

‘90’
‘00’

Case 4:

ME -> UICC: Data input

UICC -> ME: No data output, plus additional command from UICC

CLA
INS
P1
P2
Lc
DATA with length Lgth

SW1
SW2

Lgth

‘91’
Lgth1

[Possible "normal GSM/3G operation" command/response pairs]

Fetch

CLA
INS
P1
P2
Lc

DATA with length Lgth3
SW1
SW2

Lgth1

‘90’
‘00’

Case 5:

ME -> UICC: Data input

UICC -> ME: Ok response, output data of known or unknown length, plus additional command from UICC

CLA
INS
P1
P2
Lc
DATA with length Lgth

SW1
SW2

Lgth

‘9F’
Lgth1

GET RESPONSE

CLA
INS
P1
P2
P3

DATA with length Lgth2 (Lgth1
SW1
SW2

Lgth2

'91'
Lgth3

[Possible "normal GSM/3G operation" command/response pairs]

Fetch

CLA
INS
P1
P2
Lc

DATA with length Lgth3
SW1
SW2

Lgth3

‘90’
‘00’

12.5.2
APDU messages with T=1

Editor’s note: For T=1 the descriptions in 7816-4 annex B can be used as a basis.

The transportation of APDU messages with T=1 is mapped to the information field of an I-block according to the four different cases described below. Each case is described in detail in the following chapters.

Case
ME -> UICC
UICC -> ME

1
No data
No data

2
Data
No data

3
No data
Data

4
Data
Data

Case 1:

ME -> UICC: No data

UICC -> ME: No output

Command APDU is mapped to the information field of the I-block without any changes:

Command APDU:

CLA
INS
P1
P2

Information field:

CLA
INS
P1
P2

The response received from the information field in the I-block is mapped unchanged to the response APDU according to:

Information field:

SW1
SW2

'90'
'00'

Response APDU

SW1
SW2

'90'
'00'

Case 2:

ME -> UICC: No input

UICC -> ME: Data output

The C-APDU is mapped to the information field of an I-block without any changes.

Command APDU:

CLA
INS
P1
P2
Le field

Information field:

CLA
INS
P1
P2
Le field

The response of the APDU consists of either the information field of the I-block or the concatenation of the information field of successive I-blocks all received in the same response. All these blocks shall be chained.

Information field consisting of the information field of the I-block:

Data field
SW1
SW2

Information field consisting of the concatenation of successive I-blocks, which shall be chained:

Data
…
…

…
…
…

Field
SW1
SW2

R-APDU:

Data field
SW1
SW2

Case 3:

ME -> UICC: Data input

UICC -> ME: No output

Command APDU: The C-APDU is mapped without any changes to either an information field or is concatenated onto several successive I-blocks, which all shall be chained.

CLA
INS
P1
P2
Lc field
Data field

Information field (direct mapping of the C-APDU):

CLA
INS
P1
P2
Lc field
Data field

Information field (Concatenating of successive information fields):

CLA
INS
P1
P2
Lc field
Data

…
…
…

…
…
field

Response field: The information field of the I-block is mapped to the R-APDU without any changes

SW1
SW2

R-APDU:

SW1
SW2

Case 4:

ME -> UICC: Input data

UICC -> ME: Output data

Command APDU:
The C-APDU is mapped unchanged to either the information field of an I-block or to the concatenation of information fields of successive blocks, which all shall be chained.

CLA
INS
P1
P2
Lc field
Data field
Le field

Information field:

CLA
INS
P1
P2
Lc field
Data field
Le field

Concatenation of information fields:

CLA
INS
P1
P2
Lc field
Data

…
…
…

…
field
Le field

Response field: The response consists of either the information field of an I-block received in the response or the concatenation of information fields of successive I-blocks in response. All these blocks shall be chained.

SW1
SW2

Data
…
…

…
…
…

…
SW1
SW2

R-APDU:

Data field
SW1
SW2

12.6
Basic Commands

This subclause lists the basic command and response APDU formats that are supported by applications residing on a UICC.

Commands used to manage an application are not defined in this standard.

In the subsequent subclauses only the response data is listed, for the coding of the status words see 12.4.2.

12.6.1
SELECT

Editor’s note: for each command a brief explanation chapter should be made – GSM 11.11 ch.8 can be taken as a reference for this! It must however be so that the explanations can cover both GSM and 3G.

12.6.1.1
Command description

This command selects a file according to the methods described in clause 9.4. After a successful selection the record pointer in a linear fixed file is undefined. The record pointer in a cyclic file shall address the last record, which has been updated or increased.

Input:

‑
file ID or application ID or path or name. See note!

Output:

‑
if the selected file is the MF or a DF:

file ID, total memory space available, CHV enabled/disabled indicator, CHV status and other GSM specific data;

‑
if the selected file is an EF:

file ID, file size, access conditions, invalidated/not invalidated indicator, structure of EF and length of the records in case of linear fixed structure or cyclic structure.

Note I: The select method with application ID, path or file name is only applicable for 3G systems.

Note II: Selection with a DF-filename can only be used if the DF-file is an application DF e.g. DFGSM
Editor’s note: It shall be possible to select a file by Application ID’s, path and name in 3G. This has been added on the input to the command. Shall the application ID etc be sent in the response as well?

12.6.1.2
Command Parameters and Data

Table 12.10a: Coding of P1

Code
Value

CLA
As specified in 12.2.1

INS
As specified in 12.2.2

P1
Selection control, see table 12.10

P2
Selection control, see table 12.11

Lc
Length of subsequent data field

Data
AID, file ID, DF name, or path to file, according to P1

Le
Empty, '00', or length of data expected in response

Table 12.10: Coding of P1

b8
b7
b6
b5
b4
b3
b2
b1
Meaning

0
0
0
0
0
0
0
0
Select DF, EF or MF

0
0
0
0
0
1
0
0
Selection by the DF name or the AID

0
0
0
0
1
0
0
0
Select from path from MF

0
0
0
0
1
0
0
1
Select from path from DF

Table 12.11: Coding of P2

b8
b7
b6
b5
b4
b3
b2
b1
Meaning

0
0
0
0
0
0
0
0
Return, optional, FCI template (see ISO/IEC 7816-4 [2] and table 12.12)

It is mandatory to include the FCI template in the response data of USIM applications.

12.6.1.2
Response Data in case of MF or DF

Editor’s note: To align with ISO/IEC 7816 the response information returned by the card can be TLV coded with tags according to 7816-4 table 2 [2]. In order to ensure backward compatibility, also proprietary coded response, as shown in table 12.13, is allowed.

Response of an USIM application shall be according to table 12.12 and Annex C. Response of a GSM application shall be according to table 12.13 and Annex B.

Table 12.12: Response with FCI Template

Byte(s)
Description
Status

1
FCI template tag = '6F'
M

2
DF name tag = '84'
C

3
Length of the DF name

4 – 19
DF name, see table 12.14

20
Proprietary information tag = ‘85’ – see NOTE1
M

21
Length of response information
M

22 – X
Response information, see Annex C
M

X+1
Short File Identifier tag =‘88’
M

X+2
Length = 1
M

X+3
SFI value
M

M: Mandatory

C: If the DF is the “application root” then this field is mandatory

 Else not applicable

NOTE1: Currently this Tag is used mostly as a wrapping of the GSM information into proprietary information TLV structure but the exact coding is ffs.

Editors note 1: it has to be clarified whether a length indication is needed for the FCI TAG.

Editor’s note 2: at the Copenhagen ad-hoc meeting it was agreed that all generic information should be included in the response as separate TLV values as specified in 7816-4(1995) Table 2 and part 9.2 Table 1. Currently the TAG’s 81 and 83 and possibly also 82 are identified.

Editor’s note 3: it should be discussed whether the SFI information should be used or not – there are some inherent time optimisation aspects to be considered here because a lot of select commands can be saved with this feature.

Editor’s note 4: it seems reasonable that the DF name should only be mandatory if the DF is an “application DF” like e.g. DF-GSM 7F20 and not a generic feature of a DF thus the DFsolsa would not have a DFname as it belongs to DF-GSM!

Table 12.13: Response without FCI template

Byte(s)
Description

1
RFU

2
RFU

3 – X
Response information, see Annex B

Table 12.14: Coding of DF Name within FCI Template

Byte(s)
Description
Length

1
TAG = ‘84’
1

2
0 < X < 17
1

3 – X+3
DF-name
X

12.6.1.3
Response Data in case of an EF

Editor’s note: To align with ISO/IEC 7816 the response information returned by the card can be TLV coded with tags according to 7816-4 table 2 [2]. In order to ensure backward compatibility, also proprietary coded response, as shown in table 12.17, is allowed.

Response of an USIM application shall be according to Annex C Response of a GSM application shall be according to Annex B.

Table 12.15 Response with FCI Template

Byte(s)
Description

1
FCI template tag = '6F'

2
Proprietary information tag = '85'

3
Length of proprietary information

4 – X
Response (proprietary) information, see Annex C.

See NOTE.

X+1
Short File Identifier tag=‘88’

X+2
Length = 1

X+3
SFI value

NOTE:
Currently this is used mostly as a wrapping of the GSM information into proprietary information TLV structure but the exact coding is ffs.
Table 12.17: Response without File Control Information

Byte(s)
Description

1
RFU

2
RFU

3 – X
Response information, see Annex B

12.6.2
STATUS

12.6.2.1 Command description

This function returns information concerning the current directory. A current EF is not affected by the STATUS function. It is also used to give an opportunity for a pro‑active application to indicate that the application wants to issue a SIM Application Toolkit command to the ME.

Input:

‑
none.

Output:

· file ID, total memory space available, CHV enabled/disabled indicator, CHV status and other system specific data (identical to SELECT).

Editor’s note: Application ID, path etc, shall that be indicated in the output?

12.6.2.2
Command parameters

Parameters P1 and P2 are identical to the command parameters of the SELECT command in case of MF or DF.

Code
Value

CLA
As specified in 12.2.1

INS
As specified in 12.2.2

P1
Selection control, see table 12.10

P2
Selection control, see table 12.11

Le
'00', or length of data expected in response

Response parameters and data are identical to the response parameters and data of the SELECT command in case of MF or DF.

Editor’s note: this is a GSM only function should it remain here! Yes it should as it is used as a “neutral” command to check if a SAT SIM has commands to send to the ME.

12.6.3
READ BINARY

12.6.3.1 Command description

This function reads a string of bytes from the current transparent EF. This function shall only be performed if the READ access condition for this EF is satisfied.

If the command is applied to an EF without transparent structure then the command shall be aborted.

When the command contains a valid short file identifier, this sets the current directory.

Input:

‑
relative address and the length of the string.

Output:

‑
string of bytes.

Editors note: Short file identifier, is that included in the concept of relative address?

12.6.3.2
Command parameters:

Code
Value

CLA
As specified in 12.2.1

INS
As specified in 12.2.2

P1
See table 12.17

P2
Offset low

Lc
Not present

Data
Not present

Le
Number of bytes to be read

Table 12.17: Coding of P1

b8
B7
b6
B5
b4
b3
b2
B1
Meaning

0
x
x
x
x
x
x
X
b7-b1 is the offset to the first byte to read – P2 is the low part of the offset

1
0
0
X
X
X
X
X
SFI referencing used – P2 is the offset to the first byte to read

Response data:

Byte(s)
Description
Length

1 – Le
Data to be read
Le

12.6.4
UPDATE BINARY

12.4.1
Command parameters

This function updates the current transparent EF with a string of bytes. This function shall only be performed if the UPDATE access condition for this EF is satisfied. An update can be considered as a replacement of the string already present in the EF by the string given in the update command.

Input:

‑
relative address and the length of the string;

‑
string of bytes.

Output:

‑
none
Editors note: Short file identifier, is that included in the concept of relative address?

12.4.2
Command parameters and data:

Code
Value

CLA
As specified in 12.2.1

INS
As specified in 12.2.2

P1
See table 12.17

P2
Offset low

Lc
Length of the subsequent data field

Data
String of data to be updated

Le
Not present

Coding of parameter P1 and P2 are identical to the coding of P1 and P2 in the READ BINARY command.

12.6.5
READ RECORD

12.6.5.1
Command description

This function reads one complete record in the current linear fixed or cyclic EF. The record to be read is described by the modes below. This function shall only be performed if the READ access condition for this EF is satisfied. The record pointer shall not be changed by an unsuccessful READ RECORD function.

Four modes are defined:

CURRENT: The current record is read. The record pointer is not affected.

ABSOLUTE: The record given by the record number is read. The record pointer is not affected.

NEXT: The record pointer is incremented before the READ RECORD function is performed and the pointed record is read. If the record pointer has not been previously set within the selected EF, then READ RECORD (next) shall read the first record and set the record pointer to this record.

If the record pointer addresses the last record in a linear fixed EF, READ RECORD (next) shall not cause the record pointer to be changed, and no data shall be read.

If the record pointer addresses the last record in a cyclic EF, READ RECORD (next) shall set the record pointer to the first record in this EF and this record shall be read.

PREVIOUS: The record pointer is decremented before the READ RECORD function is performed and the pointed record is read. If the record pointer has not been previously set within the selected EF, then READ RECORD (previous) shall read the last record and set the record pointer to this record.

If the record pointer addresses the first record in a linear fixed EF, READ RECORD (previous) shall not cause the record pointer to be changed, and no data shall be read.

If the record pointer addresses the first record in a cyclic EF, READ RECORD (previous) shall set the record pointer to the last record in this EF and this record shall be read.

Input:

‑
mode, record number (absolute mode only) and the length of the record.

Output:

‑
the record.

12.6.5.2
Command parameters:

Code
Value

CLA
As specified in 12.2.1

INS
As specified in 12.2.2

P1
Record number

P2
Mode, see table 12.18

Lc
Not present

Data
Not present

Le
Number of bytes to be read

Table 12.18: Coding of P2

b8
b7
b6
B5
b4
b3
b2
B1
Meaning

0
0
0
0
0
-
-
-
Currently selected EF

x
x
x
x
x
-
-
-
Short EF identifier (from 1 to 30)

-
-
-
-
-
0
1
0
Next record

-
-
-
-
-
0
1
1
Previous record

-
-
-
-
-
1
0
0
Absolute/ current mode, the record number is given in P1 with P1='00' denoting the current record

For the modes "next" and "previous" P1 has no significance and shall be set to '00' by the TE. To ensure backward compatibility, the UICC shall not interpret the value given by the TE.

Response data:

Byte(s)
Description
Length

1 – Le
Data to be read
Le

12.6.6
UPDATE RECORD

12.6.6.1
Command description

This function updates one specific, complete record in the current linear fixed or cyclic EF. This function shall only be performed if the UPDATE access condition for this EF is satisfied. The UPDATE can be considered as a replacement of the relevant record data of the EF by the record data given in the command. The record pointer shall not be changed by an unsuccessful UPDATE RECORD function.

The record to be updated is described by the modes below. Four modes are defined of which only PREVIOUS is allowed for cyclic files:

CURRENT: The current record is updated. The record pointer is not affected.

ABSOLUTE: The record given by the record number is updated. The record pointer is not affected.

NEXT: The record pointer is incremented before the UPDATE RECORD function is performed and the pointed record is updated. If the record pointer has not been previously set within the selected EF, then UPDATE RECORD (next) shall set the record pointer to the first record in this EF and this record shall be updated. If the record pointer addresses the last record in a linear fixed EF, UPDATE RECORD (next) shall not cause the record pointer to be changed, and no record shall be updated.

PREVIOUS: For a linear fixed EF the record pointer is decremented before the UPDATE RECORD function is performed and the pointed record is updated. If the record pointer has not been previously set within the selected EF, then UPDATE RECORD (previous) shall set the record pointer to the last record in this EF and this record shall be updated. If the record pointer addresses the first record in a linear fixed EF, UPDATE RECORD (previous) shall not cause the record pointer to be changed, and no record shall be updated.

For a cyclic EF the record containing the oldest data is updated, the record pointer is set to this record and this record becomes record number 1.

Input:

‑
mode, record number (absolute mode only) and the length of the record;

‑
the data used for updating the record.

Output:

‑
none.

12.6.6.2
Command parameters and data:

Code
Value

CLA
As specified in 12.2.1

INS
As specified in 12.2.2

P1
Record number

P2
Mode, see table 12.18

Lc
Length of the subsequent data field

Data
String of data to be updated

Le
Not present

Coding of parameter P2 is identical to the coding of P2 in READ RECORD command.

For the modes "next" and "previous" P1 has no significance and shall be set to '00' by the ME. To ensure backward compatibility, the UICC shall not interpret the value given by the ME.

12.6.7
SEEK

Editor’s note: this command will be updated according to the outcome of the 7816-9 voting currently ongoing. This is because there are some enhancement under discussion that may come into 7816-9.

12.6.7.1
Command description

This function searches through the current linear fixed EF to find a record starting with the given pattern. This function shall only be performed if the READ access condition for this EF is satisfied. Two types of SEEK are defined:

Type 1
The record pointer is set to the record containing the pattern, no output is available.

Type 2
The record pointer is set to the record containing the pattern, the output is the record number.

The selected application shall be able to accept any pattern length from 1 to 16 bytes inclusive. The length of the pattern shall not exceed the record length.

Four modes are defined:

‑
from the beginning forwards;

‑
from the end backwards;

‑
from the next location forwards;

‑
from the previous location backwards.

If the record pointer has not been previously set (its status is undefined) within the selected linear fixed EF, then the search begins:

‑
with the first record in the case of SEEK from the next location forwards; or

‑
with the last record in the case of SEEK from the previous location backwards.

After a successful SEEK, the record pointer is set to the record in which the pattern was found. The record pointer shall not be changed by an unsuccessful SEEK function.

Input:

‑
type and mode;

‑
pattern;

‑
length of the pattern.

Output:

‑
type 1: none;

‑
type 2: status/record number

12.6.7.2
Command parameters and data:

Code
Value

CLA
As specified in 12.2.1

INS
As specified in 12.2.2

P1
'00'

P2
Type / Mode

Lc
Length of the subsequent data field

Data
Pattern

Le
Length of record number = '01'

Parameter P2 specifies type and mode:

‑
'10' = from the beginning forward;

‑
'11' = from the end backward;

‑
'12' = from the next location forward;

‑
'13' = from the previous location backward

Response data:

Byte(s)
Description
Length

1
Record number
1

12.6.8
INCREASE

12.6.8.1
Command description

This function adds the value given by the ME to the value of the last increased/updated record of the current cyclic EF, and stores the result into the oldest record. The record pointer is set to this record and this record becomes record number 1. This function shall be used only if this EF has an INCREASE access condition assigned and this condition is fulfilled. The selected application shall not perform the increase if the result would exceed the maximum value of the record (represented by all bytes set to 'FF').

Input:

‑
value to be added.

Output:

‑
value of the increased record;

‑
value which has been added.

12.6.8.2
Command parameters and data:

Code
Value

CLA
As specified in 12.2.1

INS
As specified in 12.2.2

P1
'00'

P2
'00'

Lc
Length of the subsequent data field

Data
Value to be added

Le
Length of the response data

Response data:

Byte(s)
Description
Length

1 – X
Value of the increased record
X

X+1 – X+Lc
Value which has been added
Lc

NOTE:
X denotes length of the record. Le = X + Lc.

12.6.9
VERIFY CHV

12.6.9.1 Command description

This function verifies the CHV presented by the ME by comparing it with the relevant one stored in the selected application. The verification process is subject to the following conditions being fulfilled:

‑
CHV is not disabled;

‑
CHV is not blocked.

If the access condition for a function to be performed on the last selected file is CHV1 or CHV2, then a successful verification of the relevant CHV is required prior to the use of the function on this file unless the CHV is disabled.

If the CHV presented is correct, the number of remaining CHV attempts for that CHV shall be reset to its initial value 3.

If the CHV presented is false, the number of remaining CHV attempts for that CHV shall be decremented. After 3 consecutive false CHV presentations, not necessarily in the same card session, the respective CHV shall be blocked and the access condition can never be fulfilled until the UNBLOCK CHV function has been successfully performed on the respective CHV.

Input:

‑
indication CHV1/CHV2, CHV.

Output:

‑
none.

12.6.9.2
Command parameters:

Code
Value

CLA
As specified in 12.2.1

INS
As specified in 12.2.2

P1
'00'

P2
Qualifier, see table 12.19

Lc
Length of the subsequent data field = '08'

Data
CHV value

Le
Not present

Table 12.19: Coding of P2

b8
b7
b6
b5
b4
b3
b2
b1
Meaning

0
0
0
-
-
-
-
-
Global reference data (e.g. card password)

1
0
0
-
-
-
-
-
Specific reference data (e.g. DF password)

-
0
0
x
x
x
x
x
CHV number

Five least significant bits of parameter P2 specify the CHV number. The following values are reserved for backward compatibility:

‑
'X1' = CHV1;

‑
'X2' = CHV2.

For GSM application bit8 of parameter P2 shall be set to '0'.

Command data:

Byte(s)
Description
Length

1 ‑ 8
CHV value
8

12.6.10
CHANGE CHV

12.6.10.1 Command description

This function assigns a new value to the relevant CHV subject to the following conditions being fulfilled:

‑
CHV is not disabled;

‑
CHV is not blocked.

The old and new CHV shall be presented.

If the old CHV presented is correct, the number of remaining CHV attempts for that CHV shall be reset to its initial value 3 and the new value for the CHV becomes valid.

If the old CHV presented is false, the number of remaining CHV attempts for that CHV shall be decremented and the value of the CHV is unchanged. After 3 consecutive false CHV presentations, not necessarily in the same card session, the respective CHV shall be blocked and the access condition can never be fulfilled until the UNBLOCK CHV function has been performed successfully on the respective CHV.

Input:

‑
indication CHV1/CHV2, old CHV, new CHV.

Output:

‑
none.

Editor’s note: Multi-applications select an application first?

12.6.10.2
Command parameters:

Code
Value

CLA
As specified in 12.2.1

INS
As specified in 12.2.2

P1
 ‘00’ = exchange CHV and

 ‘01’ = change CHV.

P2
Qualifier, see table 12.18

Lc
P1 = ‘00’:Lc = '10'

P1 = ‘00’: Lc = '08'

Data
P1 = ‘00’: Old CHV value,

P1 = ‘01’: new CHV value

Le
Not present

Coding of P2 is identical to the P2 of VERIFY CHV command.

Command data in case P1 = ‘01’:

Byte(s)
Description
Length

1 ‑ 8
Old CHV value
8

9 ‑ 16
New CHV value
8

Command data in case P1 = ‘00’:

Byte(s)
Description
Length

1 ‑ 8
Old CHV value
8

12.6.11
DISABLE CHV

12.6.11.1 Command description

This function may only be applied to CHV1. The successful execution of this function has the effect that files protected by CHV1 are now accessible as if they were marked "ALWAYS". The function DISABLE CHV shall not be executed by the selected application when CHV1 is already disabled or blocked.

If the CHV1 presented is correct, the number of remaining CHV1 attempts shall be reset to its initial value 3 and CHV1 shall be disabled.

If the CHV1 presented is false, the number of remaining CHV1 attempts shall be decremented and CHV1 remains enabled. After 3 consecutive false CHV1 presentations, not necessarily in the same card session, CHV1 shall be blocked and the access condition can never be fulfilled until the UNBLOCK CHV function has been successfully performed on CHV1.

Input:

‑
CHV1.

Output:

· none.

Editor’s note: Multi-applications, an application needs to be selected before? Only apply this for CHV1 (for what application)?

12.6.11.2
Command parameters:

Code
Value

CLA
As specified in 12.2.1

INS
As specified in 12.2.2

P1
‘00’ = CHV present in the Data field and

‘01’ = CHV not present in the Data field

P2
Qualifier, see table 12.20

Lc
P1= ‘00’: Lc = '08'

P1= ‘01’: Lc is absent.

Data
P1= ‘00’: Data field contains the CHV

P1= ‘01’: Data field empty

Le
Not present

Table 12.20: Coding of P2

b8
b7
b6
b5
b4
b3
b2
b1
Meaning

0
0
0
-
-
-
-
-
Global reference data (e.g. card password)

1
0
0
-
-
-
-
-
Specific reference data (e.g. DF password)

-
0
0
x
x
x
X
x
CHV number

Editor’s note: It is to be studied what CHV's can be disable

Command data in case P1 = ‘00’:

Byte(s)
Description
Length

1 ‑ 8
CHV value
8

12.6.12
ENABLE CHV

12.6.12.1 Command description

This function may only be applied to CHV1. It is the reverse function of DISABLE CHV. The function ENABLE CHV shall not be executed by the SIM when CHV1 is already enabled or blocked.

If the CHV1 presented is correct, the number of remaining CHV1 attempts shall be reset to its initial value 3 and CHV1 shall be enabled.

If the CHV1 presented is false, the number of remaining CHV1 attempts shall be decremented and CHV1 remains disabled. After 3 consecutive false CHV1 presentations, not necessarily in the same card session, CHV1 shall be blocked and may optionally be set to "enabled". Once blocked, the CHV1 can only be unblocked using the UNBLOCK CHV function. If the CHV1 is blocked and "disabled", the access condition shall remain granted. If the CHV1 is blocked and "enabled", the access condition can never be fulfilled until the UNBLOCK CHV function has been successfully performed on CHV1.

Editor’s note: Multiple applications: Doesn’t this command require that an application is selected before this command can be executed? How will this be solved in the multiple application case? Only apply this for CHV1, what application?

Input:

‑
CHV1.

Output:

‑
none.

12.6.12.2
Command parameters:

Code
Value

CLA
As specified in 12.2.1

INS
As specified in 12.2.2

P1
'00'

P1
‘00’ = CHV present in the Data field and

‘01’ = CHV not present in the Data field

P2
Qualifier, see table 12.21

Lc
P1=’00’: Lc = ‘08’

P1=’00’: Lc is absent

Data
CHV value

Le
Not present

Table 12.21: Coding of P2

b8
b7
b6
b5
b4
b3
b2
b1
Meaning

0
0
0
-
-
-
-
-
Global reference data (e.g. card password)

1
0
0
-
-
-
-
-
Specific reference data (e.g. DF password)

-
0
0
x
x
x
X
x
CHV number

Editor’s note: It is to be studied what CHV's can be disabled

Command data:

Byte(s)
Description
Length

1 ‑ 8
CHV value
8

12.6.13
UNBLOCK CHV

12.6.13.1 Command description

The command unblocks a CHV, which has been blocked by 3 consecutive wrong CHV presentations. This function may be performed whether or not the relevant CHV is blocked.

If the UNBLOCK CHV presented is correct, the value of the CHV, presented together with the UNBLOCK CHV, is assigned to that CHV, the number of remaining UNBLOCK CHV attempts for that UNBLOCK CHV is reset to its initial value 10 and the number of remaining CHV attempts for that CHV is reset to its initial value 3. After a successful unblocking attempt the CHV is enabled and the relevant access condition level is satisfied.

If the presented UNBLOCK CHV is false, the number of remaining UNBLOCK CHV attempts for that UNBLOCK CHV shall be decremented. After 10 consecutive false UNBLOCK CHV presentations, not necessarily in the same card session, the respective UNBLOCK CHV shall be blocked. A false UNBLOCK CHV shall have no effect on the status of the respective CHV itself.

Input:

‑
indication CHV1/CHV2, the UNBLOCK CHV and the new CHV.

Output:

‑
none.

Editor’s note: Multi-application, select an application before?

12.6.13.2
Command parameters:

Code
Value

CLA
As specified in 12.2.1

INS
As specified in 12.2.2

P1
'00'

P2
Qualifier, see table 12.19

Lc
Length of the subsequent data field = '10'

Data
UNBLOCK CHV value, new CHV value

Le
Not present

Editor’s note: do we need the new P1 options as defined in 7816-8?

Coding of P2 is identical to the P2 of VERIFY CHV command.

Coding of CHV number in parameter P2:

‑
00 = CHV1;

‑
02 = CHV2.

NOTE:
The coding '00' for CHV1 differs from the coding of CHV1 used for other commands.

Command data:

Byte(s)
Description
Length

1 ‑ 8
UNBLOCK CHV value
8

9 ‑ 16
New CHV value
8

12.6.14
INVALIDATE

12.6.14.1 Command description

This function invalidates the current EF. After an INVALIDATE function the respective flag in the file status shall be changed accordingly. This function shall only be performed if the INVALIDATE access condition for the current EF is satisfied.

An invalidated file shall no longer be available within the selected application for any function except for the SELECT and the REHABILITATE functions unless the file status of the EF indicates that READ and UPDATE may also be performed.

Input:

‑
none.

Output:

‑
none.

12.6.14.2
Command parameters:

Code
Value

CLA
As specified in 12.2.1

INS
As specified in 12.2.2

P1
'00'

P2
'00'

Lc
'00'

Data
Not present

Le
Not present

12.6.15
REHABILITATE

12.6.15.1 Command description

This function rehabilitates the invalidated current EF. After a REHABILITATE function the respective flag in the file status shall be changed accordingly. This function shall only be performed if the REHABILITATE access condition for the current EF is satisfied

Input:

‑
none.

Output:

‑
none.

12.6.15.2
Command parameters:

Code
Value

CLA
As specified in 12.2.1

INS
As specified in 12.2.2

P1
'00'

P2
'00'

Lc
'00'

Data
Not present

Le
Not present

12.6.16
INTERNAL AUTHENTICATE

12.6.16.1
Command description

An appropriate application shall be selected in UICC before issuing this command. This command is used during the procedure for authenticating the UICC to a network and to calculate a cipher key

The command initiates the computation of the authentication data by using the challenge data sent from the ME together with a secret key, that is stored in the card.

Input:

‑ challenge data

Output:

‑ authentication data

Editor’s note: RUN GSM ALGORITHM etc shall the different algorithms be mentioned?

12.6.16.2
Command parameters and data:

Code
Value

CLA
As specified in 12.2.1

INS
As specified in 12.2.2

P1
See table 12.22

P2
See table 12.22

Lc
Length of the subsequent data field

Data
Authentication related data

Le
Length of the response data

Table 12.22: Coding of P1 and P2

P1
P2
Meaning

‘00’
‘00’
GSM authentication

‘01’
‘XX’
UMTS authentication

Response data (generic):

Byte(s)
Description
Length

1 – Le
Authentication related data (see NOTE 2)
Le

NOTE 2:
Response data of the command depends on the selected application and command parameters. Response data format other than for GSM or UMTS authentication is out of scope of this specification.

Response data (GSM):

Byte(s)
Description
Length

1 ‑ 4
SRES
4

5 ‑ 12
Cipher Key Kc
8

The most significant bit of SRES is coded on bit 8 of byte 1. The most significant bit of Kc is coded on bit 8 of byte 5.

Editor’s note: the text below is just a copy of the GSM authentication it is certain that something new will be defined for UMTS and the document should be updated accordingly.

Response data (UMTS):

Byte(s)
Description
Length

1 ‑ 4
SRES
4

5 ‑ Le
Cipher Key Kcu
Le–4

The most significant bit of SRES is coded on bit 8 of byte 1. The most significant bit of Kcu is coded on bit 8 of byte 5.

12.6.17
TERMINAL PROFILE

12.6.17.1 Command description

This function is used by the ME to transmit its capabilities to the selected application concerning the SIM Application Toolkit functionality.

Input:

‑
terminal profile.

Output:

‑
none.

12.6.17.2
Command parameters and data:

Code
Value

CLA
As specified in 12.2.1

INS
As specified in 12.2.2

P1
'00'

P2
'00'

Lc
Length of the subsequent data field

Data
Terminal profile data defined in GSM 11.14

Le
Not present

Editor’s note: Are there any needs to use this command for sending some other profile than SIM ATK profile to the card? The profile could be selected e.g. with parameter P1 or P2, so that P1='00' means SIM ATK profile, P1='01' means some other profile, etc.

12.6.18
ENVELOPE

12.6.18.1
Command description

The command is used to transfer information, which otherwise not could be transferred by the available protocols e.g. SIM Application Toolkit applications to the selected application.
Input:

‑
data string.

Output:

-
The structure of the data is defined in GSM 11.14 [27].

Editor’s note: SAT will probably be available in the USIM application, but this issue is FFS.

12.6.18.2
Command parameters and data:

Code
Value

CLA
As specified in 12.2.1

INS
As specified in 12.2.2

P1
'00'

P2
'00'

Lc
Length of the subsequent data field

Data
Data string

Le
Length of expected data

Response data:

Structure of the response data is defined in GSM 11.14

12.6.19
FETCH

12.6.19.1 Command description

This function is used to transfer an SIM Application Toolkit command from the selected application to the ME.
Input:

‑
none.

Output:

‑
data string containing an SIM Application Toolkit command for the ME.

12.6.19.2
Command parameters and data:

Code
Value

CLA
As specified in 12.2.1

INS
As specified in 12.2.2

P1
'00'

P2
'00'

Lc
Not present

Data
Not present

Le
Length of expected data

Response data:

Structure of the response data is defined in GSM 11.14

12.6.20
TERMINAL RESPONSE

12.6.20.1 Command description

This function is used to transfer from the ME to the selected application the response to a previously fetched SIM Application Toolkit command.
Input:

‑
data string containing the response.

Output:

‑
none.

12.6.20.2
Command parameters and data:

Code
Value

CLA
As specified in 12.2.1

INS
As specified in 12.2.2

P1
'00'

P2
'00'

Lc
Length of the subsequent data field

Data
Terminal response data defined in GSM 11.14

Le
Not present

12.6.21
MANAGE CHANNEL

12.6.21.1
Command description

This command opens and closes logical channels.
The open function opens a new logical channel than the basic channel ‘00’ of the card. Options for defining number of logical channels to be provided by the card are as well as options for the card to assign to a logical channel provided.
The close function explicitly closes a logical channel other than the basic logical channel ‘00’ of the card. When a channel has been successfully closed, the channel shall be ready for re-usage.

The basic channel is always available.

12.6.21.2
Command parameters and data:

Code
Value

CLA
As specified in 12.2.1

INS
As specified in 12.2.2

P1
Logical channel operation code

P2
Logical channel number, or '00'

Lc
Not present

Data
Not present

Le
Length of expected data (see NOTE)

Values for parameter P1:

- '00':
Open logical channel

- '01':
Close logical channel

Parameter P2 indicates logical channel number: '01', '02' or '03'. Value '00' of P2 does not mean logical channel number, but advises the card internally assign the channel number and return it as a response. With other values of P2 the channel number is externally assigned.

Response data (see NOTE):

Byte(s)
Description
Length

1
Logical channel number
1

NOTE:
Response data is available only if the value of the parameters P1-P2 is '0000'.

12.7
Transmission Oriented Commands

12.7.1
GET RESPONSE

12.7.1.1 Command description

The command is used to transmit from the card to the ME APDU(s), which otherwise not could be transferred by the protocol.

The response data depends on the preceding command. Response data is available after the commands INTERNAL AUTHENTICATION, SEEK (type 2), SELECT and INCREASE. If the command GET RESPONSE is executed, it is required that it is executed immediately after the command it is related to (no other command shall come between the command/response pair and the command GET RESPONSE). If the sequence is not respected, the selected application shall send the status information "technical problem with no diagnostic given" as a reaction to the GET RESPONSE.

Since the MF is implicitly selected after activation of the selected application, GET RESPONSE is also allowed as the first command after activation.

The response data itself is defined in the sub-clause for the corresponding command.

Note: The command shall only be used when the T=0 transport protocol has been selected.

12.7.1.2
Command parameters:

Code
Value

CLA
As specified in 12.2.1

INS
As specified in 12.2.2

P1
'00'

P2
'00'

Lc
Not present

Data
Not present

Le
'00' or value of SW2 of the previous command

Response parameters and data:

The response data is defined in each subclause of the corresponding command.

The response data depends on the preceding command. Response data is available after the commands INTERNAL AUTHENTICATE, SEEK (type 2), SELECT, INCREASE, ENVELOPE, and MANAGE CHANNEL. If the command GET RESPONSE is executed, it is required that it is executed immediately after the command it is related to (no other command shall come between the command/response pair and the command GET RESPONSE). If the sequence is not respected, the UICC shall send the status information "technical problem with no diagnostic given" as a reaction to the GET RESPONSE.

Since the MF is implicitly selected after activation of the UICC, GET RESPONSE is also allowed as the first command after activation.

Use of GET RESPONSE command depends on the underlying transmission protocol: With T=0 it is required with the previously specified commands, whereas with T=1 it shall not be used.

12.8
Coding of telecom specific EF response data

The following response coding applies for telecom applications are used in the response to SELECT command when a EF has been selected.

File status

b8
b7
b6
b5
b4
b3
b2
b1

b1=0: invalidated; b1=1: not invalidated

RFU

b3=0: not readable or updatable when invalidated

b3=1: readable and updatable when invalidated

RFU

Bit b3 may be set to 1 in special circumstances when it is required that the EF can be read and updated even if the EF is invalidated, e.g. reading and updating the EFADN when the FDN feature is enabled, or reading and updating the EFBDN when the BDN feature is disabled.

Structure of file

‑
'00'
transparent;

‑
'01'
linear fixed;

- ‘02’ linear variable;

‑
'03'
cyclic.

Type of File

‑
'00'
RFU;

‑
'01'
MF;

‑
'02'
DF;

‑
'04'
EF.

Coding of CHVs and UNBLOCK CHVs

A CHV is coded on 8 bytes. Only (decimal) digits (0‑9) shall be used, coded in CCITT T.50 [20] with bit 8 set to zero. The minimum number of digits is 4. If the number of digits presented by the user is less than 8 then the ME shall pad the presented CHV with 'FF' before sending it to the SIM.

The coding of the UNBLOCK CHVs is identical to the coding of the CHVs. However, the number of (decimal) digits is always 8.

Coding of Access Conditions

The access conditions for the commands are coded on bytes 9, 10 and 11 of the response data of the SELECT command. Each condition is coded on 4 bits as shown in table 10.

Table 12.23: Access conditions

ALW

'0' *

CHV1

'1' *

CHV2

'2' *

RFU

'3'

ADM

'4'

.....

..

ADM

'E'

NEV

'F' *

Entries marked "*" in the table above, are also available for use as administrative codes in addition to the ADM access levels '4' to 'E' (refer to subclause 7.3 ?) if required by the appropriate administrative authority. If any of these access conditions are used, the code returned in the Access Condition bytes in the response data shall be the code applicable to that particular level.

Byte 9:

b8
b7
b6
b5
b4
b3
B2
b1

UPDATE

READ; SEEK

Byte 10:

b8
b7
b6
b5
b4
b3
B2
b1

RFU

INCREASE

Byte 11:

b8
b7
b6
b5
b4
b3
b2
b1

INVALIDATE

REHABILITATE

13 ICC specific files

Editor’s note: This clause contains a specification of the ICC speficic files. Currently the forlowing files are foreseen:

· EF-DIR

· EF-ELP

· EF-ICCID

The reason for including files in this standard is that they are application independt.

Annex A (informative):
Coding of BER-TLV data objects.

Editor’s note: This Annex is a cut from GSM 11.14 and must be modified to reflect the coding used for e.g. FCI templates and such

BER-TLV data object
T
L

V
1..n SIMPLE-TLV objects

SIMPLE-TLV data object

T
L
V
1..m elements

T
L
V

Elements within the data object

SIM Application Toolkit commands and responses are sent across the interface as BER-TLV data objects. Each APDU shall only contain one BER-TLV object.

The tag is a constant value, length one byte, indicating it is a SIM Application Toolkit command.

The length is coded onto 1,or 2 bytes according to ISO/IEC 7816‑6 [17]. The following table details this coding:

Length
Byte 1
Byte 2

0‑127
length ('00' to '7F')
not present

128‑255
'81'
length ('80' to 'FF')

Any length within the APDU limits (up to 255 bytes) can thus be encoded on two bytes. This coding is chosen to remain compatible with ISO/IEC 7816‑6 [17].

Any values for byte 1 or byte 2 that are not shown above shall be treated as an error and the whole message shall be rejected.

The value part of the BER-TLV data object consists of SIMPLE-TLV data objects, as shown in the description of the SIMPLE-TLV data objects on individual commands. It is mandatory for SIMPLE-TLV data objects to be provided in the order given in the description of each command. New SIMPLE-TLV data objects can be added to the end of a command.

The M/O columns specify whether it is mandatory or optional for the sender to send that particular SIMPLE-TLV data object for compliance with the current version of this TS. The Min (Minimum Set) column describes whether it is necessary for the receiver to have received that particular SIMPLE-TLV data object to be able to attempt at least the most basic form of this command. The procedure for dealing with incomplete messages is described in subclause 6.10.

'00' and 'FF' are never used as tag values for BER-TLVs. This is in accordance with ISO/IEC 7816‑6 [17]. Padding characters are not allowed.

See ISO/IEC 7816‑6 [17] for more information on data objects.

Annex B: Coding of GSM Specific Data

B.1
SELECT Response Information

Tables B.1 and B.2 in this annexdescribe how the response information of the SELECT command is coded in case of MF/DF and EF selection, respectively.

Table B.1: SELECT Response Information in case of MF or DF

Byte(s)
Description
Length

1 – 2
Total amount of memory of the selected directory which is not allocated to any of the DF's or EF's under the selected directory
2

3 – 4
File ID
2

5
Type of file (see subclause 12.8)
1

6 – 10
RFU
5

11
Length of the following data (byte 12 to the end)
1

12 – X
GSM specific data – see table B.2
21

Table B.2: GSM Specific Data

Byte(s)
Description
Length

12
File characteristics (see detail 1)
1

13
Number of DFs which are a direct child of the current directory
1

14
Number of EFs which are a direct child of the current directory
1

15
Number of CHVs, UNBLOCK CHVs and administrative codes
1

16
RFU
1

17
CHV1 status (see detail 2)
1

18
UNBLOCK CHV1 status (see detail 2)
1

19
CHV2 status (see detail 2)
1

20
UNBLOCK CHV2 status (see detail 2)
1

21
RFU
1

22 ‑ 32
Reserved for the administrative management
0 (lgth (11

Bytes 1 - 20 are mandatory and shall be returned by a GSM application. Bytes 21 and following are optional and may not be returned by a GSM application.

NOTE 1:
Byte 33 and following are RFU.

NOTE 2:
The STATUS information of the MF, DFGSM and DFTELECOM provide some identical application specific data, e.g. CHV status. On a multi‑application card the MF should not contain any application specific data. Such data is obtained by terminals from the specific application directories. ME manufacturers should take this into account and therefore not use application specific data which may exist in the MF of a mono‑application UICC.

Similarly, the VERIFY CHV command should not be executed in the MF but in the relevant application directory (e.g. DFGSM).

Detail 1: File characteristics

b8
b7
b6
b5
b4
b3
b2
b1

Clock stop (see below)

For running the authentication algorithm, or the ENVELOPE command for SIM Data Download, a frequency is required of at least 13/8 MHz if b2=0 and 13/4 MHz if b2=1

Clock stop (see below)

for coding (see GSM 11.12 [28])

RFU

b8=0: CHV1 enabled; b8=1: CHV1 disabled

The coding of the conditions for stopping the clock is as follows:
Bit b1
Bit b3
Bit b4

1
0
0
clock stop allowed, no preferred level

1
1
0
clock stop allowed, high level preferred

1
0
1
clock stop allowed, low level preferred

0
0
0
clock stop not allowed

0
1
0
clock stop not allowed, unless at high level

0
0
1
clock stop not allowed, unless at low level

If bit b1 (column 1) is coded 1, stopping the clock is allowed at high or low level. In this case columns 2 (bit b3) and 3 (bit b4) give information about the preferred level (high or low, respectively) at which the clock may be stopped.

If bit b1 is coded 0, the clock may be stopped only if the mandatory condition in column 2 (b3=1, i.e. stop at high level) or column 3 (b4=1, i.e. stop at low level) is fulfilled. If all 3 bits are coded 0, then the clock shall not be stopped.

Detail 2: Status byte of a secret code

b8
b7
b6
b5
b4
b3
b2
b1

Number of false presentations remaining
('0' means blocked)

RFU

b8=0: secret code not initialised,

b8=1: secret code initialised

Table B.2: SELECT Response Information in case of an EF

Byte(s)
Description
Length

1 – 2
File size

(for transparent EF: the length of the body part of the EF)

(for linear fixed or cyclic EF: record length multiplied by the number of records of the EF)
2

3 ‑ 4
File ID
2

5
Type of file (see 12.8)
1

6
See detail 3
1

7 – 9
Access conditions (see 12.8)
3

10
File status (see 12.8)
1

11
Length of the following data (byte 14 to the end)
1

12
Structure of EF (see 12.8)
1

13
Length of a record (see detail 4)
1

14 and following
RFU
-

Bytes 1-13 are mandatory and shall be returned by a GSM application.

Byte 13 is mandatory in case of linear fixed or cyclic EFs and shall be returned by a GSM application.

Byte 13 is optional in case of transparent EFs and may not be returned by a GSM application.

Byte 14 and following (when defined) are optional and may not be returned by a GSM application.

Detail 3: Byte 6

For transparent and linear fixed EFs this byte is RFU. For a cyclic EF all bits except bit 7 are RFU; b7=1 indicates that the INCREASE command is allowed on the selected cyclic file.

Detail 4: Byte 13

For cyclic and linear fixed EFs this byte denotes the length of a record. For a transparent EF, this byte shall be
coded '00', if this byte is sent by a GSM application. If the file is of type variable then the information returned is the number of records.

Annex C: Coding of USIM Specific Data

C.1
SELECT Response Information

Table C.1 and C2 of this annexdescribe how the response information of the SELECT command is coded in case of MF/DF and EF selection, respectively.

Table C.1: SELECT Response Information in case of MF or DF

Byte(s)
Description
Length

1 – 2
Total amount of memory of the selected directory which is not allocated to any of the DF's or EF's under the selected directory
2

3 – 4
File ID
2

5
Type of file (see subclause 12.8)
1

6 – 10
RFU
5

11
Length of the following data (byte 12 to the end)
1

12 – X
USIM specific data – see table C.2
21

Table C.2: USIM Specific Data

Byte(s)
Description
Length

12
File characteristics (see detail 1)
1

13
Number of DFs which are a direct child of the current directory
1

14
Number of EFs which are a direct child of the current directory
1

15
Number of CHVs, UNBLOCK CHVs and administrative codes
1

16
Application power consumption (see chapter C.2)
1

17
CHV1 status (see detail 2)
1

18
UNBLOCK CHV1 status (see detail 2)
1

19
CHV2 status (see detail 2)
1

20
UNBLOCK CHV2 status (see detail 2)
1

21
RFU
1

22 ‑ 32
Reserved for the administrative management
0 (lgth (11

Bytes 1 - 20 are mandatory and shall be returned by a GSM application. Bytes 21 and following are optional and may not be returned by a GSM application.

NOTE 1:
Byte 33 and following are RFU.

NOTE 2:
The STATUS information of the MF, DFGSM and DFTELECOM provide some identical application specific data, e.g. CHV status. On a multi‑application card the MF should not contain any application specific data. Such data is obtained by terminals from the specific application directories. ME manufacturers should take this into account and therefore not use application specific data which may exist in the MF of a mono‑application UICC.

Similarly, the VERIFY CHV command should not be executed in the MF but in the relevant application directory (e.g. DFGSM).

Detail 1: File characteristics

b8
b7
b6
b5
b4
b3
b2
b1

Clock stop (see below)

For running the authentication algorithm, or the ENVELOPE command for SIM Data Download, a frequency is required of at least 13/8 MHz if b2=0 and 13/4 MHz if b2=1

Clock stop (see below)

for coding (see GSM 11.12 [28])

RFU

b8=0: CHV1 enabled; b8=1: CHV1 disabled

The coding of the conditions for stopping the clock is as follows:
Bit b1
Bit b3
Bit b4

1
0
0
clock stop allowed, no preferred level

1
1
0
clock stop allowed, high level preferred

1
0
1
clock stop allowed, low level preferred

0
0
0
clock stop not allowed

0
1
0
clock stop not allowed, unless at high level

0
0
1
clock stop not allowed, unless at low level

If bit b1 (column 1) is coded 1, stopping the clock is allowed at high or low level. In this case columns 2 (bit b3) and 3 (bit b4) give information about the preferred level (high or low, respectively) at which the clock may be stopped.

If bit b1 is coded 0, the clock may be stopped only if the mandatory condition in column 2 (b3=1, i.e. stop at high level) or column 3 (b4=1, i.e. stop at low level) is fulfilled. If all 3 bits are coded 0, then the clock shall not be stopped.

Detail 2: Status byte of a secret code

b8
b7
b6
b5
b4
b3
b2
b1

Number of false presentations remaining
('0' means blocked)

RFU

b8=0: secret code not initialised,

b8=1: secret code initialised

Table C.3: SELECT Response Information in case of an EF

Byte(s)
Description
Length

1 – 2
File size

(for transparent EF: the length of the body part of the EF)

(for linear fixed or cyclic EF: record length multiplied by the number of records of the EF)
2

3 ‑ 4
File ID
2

5
Type of file (see 12.8)
1

6
See detail 3
1

7 – 9
Access conditions (see 12.8)
3

10
File status (see 12.8)
1

11
Length of the following data (byte 14 to the end)
1

12
Structure of EF (see 12.8)
1

13
Length of a record (see detail 4)
1

14 and following
RFU
-

Bytes 1-13 are mandatory and shall be returned by a USIM application.

Byte 13 is mandatory in case of linear fixed or cyclic EFs and shall be returned by a USIM application.

Byte 13 is optional in case of transparent EFs and may not be returned by a USIM application.

Byte 14 and following (when defined) are optional and may not be returned by a USIM application.

Detail 3: Byte 6

For transparent and linear fixed EFs this byte is RFU. For a cyclic EF all bits except bit 7 are RFU; b7=1 indicates that the INCREASE command is allowed on the selected cyclic file.

Detail 4: Byte 13

For cyclic and linear fixed EFs this byte denotes the length of a record. For a transparent EF, this byte shall be
coded '00', if this byte is sent by a USIM application. If the file is of type variable then the information returned is the number of records.

C.2
Application Related Electrical Parameters

The power consumption of an ICC is depending upon the supply voltage class and the application it is running. The power consumption of the ICC is restricted to the values indicated in Error! Reference source not found. until an application is selected. An application is consideredto be selected when the access condition is successfully verified. If no access condition is required for the application, the application is consideredto be selected when an application related command is executed within the selected application. Selecting the application and performing a STATUS command is not an execution of an application command.

The TE retrieves the application power consumption information by selecting the application and performing a STATUS command. The power consumption parameters are returned by the card in the response to the STATUS command at a DF level in the application. In case of a multiapplication ICC, where the application selection according to ISO/IEC 7816-5 [5] is used, the application power consumption is to be indicated in the information elements of the application identifier stored in EFDIR as defined in ISO/IEC 7816-4 [4].

If no power consumption indication is available in the card, the terminal shall assume the application power consumption as specified in Error! Reference source not found. .

Table C.3: Power Consumption during the Application Session

Symbol
Voltage Class
Maximum
Unit
Remark

Icc
A
60
mA

Icc
A
10
mA
GSM Application

Icc
B
50
mA

Icc
B
6
mA
GSM Application

Icc
C
20
mA

Icc
C
4
mA
GSM Application

Icc
D
RFU
mA

Icc
E
RFU
mA

History

Document history

V0.1.0
April 1999
1ST draft version for comments before TSG T3 #4 meeting, 19-21 April, 1999.

V0.2.0
April 1999
Inclusion of some material discussed at T3 #4 (includes, in particular, the electrical and mechanical parameters)

V0.3.0
May 1999
Preparation to the Ad-hoc meeting in Copenhagen 27-28 May 1999.

V0.4.0
May 1999
Updates after the Ad-hoc meeting in Copenhagen 27-28 May 1999.

V0.5.0
June 1999
Updates after the T3 #5 in Mariehamn.

Rapporteurs:
Peter Vestergaard
email: peter.vestergaard@nmp.nokia.com

Rune Lindholm
email:rune.lindholm@nmp.nokia.com

_986824807

_989318861.bin

_986824803

